
ACC Basketball '98 Preview Inside

THE CHRONICLE
SAE independents file complaint
The two roommates report a continued pattern of harassment by fraternity members

RECESS
Ooh la-la?
Although it doesn't look like a romance novel,
English professor's Julie Tetel's new book is,
and parts take place in Durham, SEE INSERT

^ T
ince novel,
N book is,
EE INSERT

By KATHERINE STROUP
The Chronicle

Alleging months of harass­
ment, two independents living
together in the Sigma Alpha Ep­
silon fraternity section officially
complained about the behavior of
their fraternity dormmates to
the Black Student Alliance and
representatives from the Office
of Student Development earlier
this week.

Although the two s t u d e n t s
are black, the alleged ha ra s s ­
men t may not be racial ly mo­
t ivated, the repor t ing room­
mate said.

Based on conversations they
have had with SAE members,
the pair instead think territori­
ality is the primary motivation.
In previous years, SAE mem­
bers held the room and several
others nearby.

Amidst administrative dis­
cussions about the future of resi­
dential life on campus, and fol­
lowing the release of statistics
that show that West Campus—
and particularly fraternities—
are less diverse than the overall
student body, these allegations
have captured the attention of
many University administrators.

"This happens so frequently,
it's not really a shock, but I think

"This happens so frequently, it's not
really a shock, but... it just gives us
anguish to see. The best thing we
can do... is not try to smooth over
[such incidents.]"

VICE PRESIDENT FOR STUDENT AFFAIRS JANET DICKERSON

"It's too late in the year to pick up and move.
Right now I feel comfortable being here. I think
this will stop. I hope it will."

ONE OF THE STUDENTS REPORTING HARASSMENT

it just gives us anguish to see,"
said Vice President for Student
Affairs Janet Dickerson. "The
best thing we can do when they
happen is to not try to smooth
over them."

In a statement prepared by
one victim, he alleged that frater­
nity members repeatedly kicked
his door in the middle of the
night, broke bottles outside of his
room and yelled disparaging re­
marks about independents.

After each ofthe incidents, he
said, he and his roommate sought
out and confronted the individu­
als they believed to be responsi­
ble. "They apologized and we
though the issue was settled," he
said. "We didn't think it would go

any further."
But after a series of incidents

on the night of Nov. 7, the pair de­
cided to complain formally. They
notified members of BSA that
night, the victim wrote in his
statement, but did not alert Cam­
pus Police at that time because of
the late hour.

"We were tired and did not
want to be overwhelmed with so
much commotion," he said. "But
we do feel, however, upon closer
analysis that this could become a
frequent reoccurrence ifthe sub­
ject [is] not brought to light."

The roommates have not yet
spoken to police, and they said
they do not plan to relocate. "It's

See COMPLAINT on page 6 >

HEATHER SUE MERCER (99) kicked the winning field goal in the April 1995 Blue-
White scrimmage, but many said she lacked the leg strength to be a place kicker.

Federal court dismisses
Mercer football lawsuit
The court ruled that Heather Sue Mercer's effort to
join the football team was not protected by Title IX

A federal court Monday dis^
missed the gender discrimination
lawsuit filed by Heather Sue
Mercer, Trinity "98, against the
University and head football
coach Fred Goldsmith.

U.S. District Judge Carlton
Tilley, Jr., ruled that the Univer­
sity and Goldsmith did not vio­
late Title DC of the Civil Rights
Act, which prohibits sex-based
discrimination in educational
programs—including intercolle-

See LAWSUIT on page 6 P-

Confusion threatens Proposed museum receives $7.5-million gift
. . . i ee Dallas philanthropist Raymond Nasher offered the money to jumpstart the stalled project

chanty group s efforts • After a miscommunication between
Rejecting Hunger's organizers and basketball
officials, the project is back on track to give pri­
ority to the class that rases the most money.

By NORM BRADLEY
Hie Chronicle

Cameron Crazies will once again have the oppor­
tunity to purchase towels signed by coach Mike
Rnsyzewski and Herb "Crazy Tbwel Guy" Neubauer
to support charity. But the question of how they will
get into Cameron Indoor Stadium to wave them has
not been answered easily.

Modeled after last year's 2000 Challenge, the Re­
jecting Hunger drive was created by the presidents of
the senior, junior and sophomore classes, along with
the chair ofthe East Campus Council. The class that
buys the most towels gains priority admission to the
men's home basketball game Nov. 21 against South
Carolina State.

B u t m i s u n d e r s t a n d i n g s between Rejecting
H u n g e r l eaders a n d t h e Athlet ic D e p a r t m e n t
have led to some confusion about who may

See REJECT HUNGER on page 7 >

By KATHERINE STROUP
The Chronicle

After years of research and failed fund-raising efforts,
plans for a new University art museum have come one
step closer to reality.

Officials announced yesterday that Dallas art collector,
philanthropist and real estate developer Raymond Nash­
er, Trinity '43, has committed $7.5 million to the project,
setting the stalled design process back in motion.

Michael Mezzatesta, director of the Duke University
Museum of Art currently housed on East Campus, said he
was thrilled the project may soon reach fruition.

Although the current museum has won national ac­
claim, it is generally agreed that its facilities are inade­
quate. In the report submitted last year by the Provost's
Task Force on the Arts, the construction ofa new building
somewhere on campus was listed as the top priority.

"We've been working on this for years so we're well
prepared for this moment," Mezzatesta said. "This is a
great day for Duke University and all people interest­
ed in the arts."

In the early 1980s Nasher seemed ready to commit
several million dollars to the museum project, but he
balked when it became apparent that the museum would
not be constructed at his preferred location, the corner of
Anderson Street and Duke University Road.

This lot, which was being used as a site for genetic re-

"We've been working on this for years
so we're well prepared for this
moment. This is a great day for Duke
University and for all people interested
in the arts."

MICHAEL MEZZATESTA, DIRECTOR OF THE

DUKE UNIVERSITY MUSEUM OF ART

search, is now available for construction.
Provost John Strohbehn also attributed Nasher's

change of heart to the fund-raising prowess of President
Nan Keohane.

"The construction ofa new art museum on campus is a
dream that many of us at Duke, and Ray and his family,
have shared for some time," Keohane said in a statement.

Although the University plans to break ground on the
project in 2000, the facility is still in the conceptual stages
and has neither an architect nor a definite location.

In addition to office space and classrooms, the $15-mil-
lion complex will likely include gallery space for perma­
nent collections, a sculpture garden, an atrium and a cafe.

"The museum should be a contribution to the art of ar-
See MUSEUM on page 7 fr

• FACULTY AND EMPLOYEES TAKE TO THE STAGE SEE PAGE 4 • DOCTORS DEBATE ALTERNATIVE MEDICINE SEE PAGE 5

THE CHRONICLE • PAGE 2 WORLD & NATIONAL FRIDAY, NOVEMBER 13,1998

NEWSFILE
FROM WIRE REPORTS

. Chicago sues gun industry, sets precedent
The City of Chicago and Cook County filed a $433 million law­
suit against the gun industry, charging that a three-month
police undercover operation found that firearms dealers in
Chicago's suburbs were flooding the city with illegal guns with
the knowledge of nationwide gun manufacturers and distribu­
tors. The suit, which names 22 manufacturers, 12 stores and
four distributors is based on a new legal theory, that the gun
industry causes a "public nuisance" by creating excess costs
for Chicago's police, fire department and public hospitals. It is
expected to be the model for suits by Philadelphia, Los
Angeles and San Francisco in the next few months.

Israeli housing development causes tension
Prime Minister Benjamin Netanyahu opened bidding on a big
state-run housing development in the predominantly Arab
east side of Jerusalem that has been a flashpoint in relations
between Israel and the Palestinians. "It has been our policy all
along that Jerusalem will not be divided again, and we will
build in any part of Jerusalem that we deem worthy of build­
ing in," Netanyahu said defiantly at a news conference. The
bidding was announced a day after a divided Israeli Cabinet
approved the Israeli-Palestinian agreement on the next
Israeli withdrawal from the West Bank, an accord that infuri­
ated many right-wingers who had been allies of Netanyahu.

• United States signs global warming treaty
The United States signed the Kyoto convention on climate
change and reaffirmed its commitment to work with coun­
tries around the world to meet the challenge of global warm­
ing. The agreement calls for sharp reductions in heat-trap­
ping greenhouse gases by the United States and 37 other
industrial nations. "We are guided by the firm belief that
signing will serve our environmental, economic, and national
security goals," Deputy U.S. Ambassador Peter Burleigh said.

TODAY'S FORECAST

PARTLY SUNNY
High: 65

"Insanity—a perfectly ratio­

nal adjustment to an

insane world." —R.D. Lang

United Nations will not mediate with Iraq
All is quiet on the diplomatic front as the United States prepares for a showdown with Hussein

By BARBARA CROSSETTE
N.Y. Times News Service

UNITED NATIONS — As the
United States continued to build
up its forces for a possible at tack on
Iraq, an eerie silence on the diplo­
matic front has made this crisis dif­
ferent from previous confrontations
with Saddam Hussein.

This time, there were no last-
minute efforts to mediate with the
Iraqis, no high-level Russian or
French envoys rushing to Baghdad
and no plans for Secretary General
Kofi Annan to intervene, as he did
in February when the Uni ted
States last threatened to attack.

Annan, who returned yesterday af­
ternoon from an aborted tr ip to
North Africa, will not meet the Se­
curity Council until today.

Even Arab nations, which in the
past have condemned threats of
U.S. military action, told Saddam
that he could not count on their sup­
port in a confrontation. Egypt, Syria
and six Persian Gulf countries
warned that Iraq alone would take
the blame for the consequences of
defying the United Nations.

Failure to allow arms inspec­
tions to resume, the Arab nations
said, "will expose the Iraqi people
to more misery."

In Washington, the Clinton ad­
ministration welcomed the warning.

"What [Hussein] is hearing now
are the sounds of silence," James
Rubin, the State Department
spokesman, said in an interview.
"No one is standing up to defend
him, to argue on his behalf or to help
him out ofthe hole he's dug himself."

Preparations for U.S. military ac­
tion continued, as dozens more jet
fighters and heavy bombers headed
toward the Gulf, and administration
officials began rallying support in
Congress for an attack.

Both Annan and Iraq's backers
See IRAQ on page 12 B

IMF announces $42 billion in aid to Brazil
By DAVID SANGER

N.Y. Times News Service
WASHINGTON —After months of negotiations, the

International Monetaiy Fund and more than a dozen
nations are expected to announce loans to Brazil totaling
a t least $42 billion to help stabilize the country's econo­
my, according to officials familiar with the plan.

The U.S. contribution to the package, said to be
more than $5 billion, would be the biggest commit­
men t of taxpayers ' money to alleviate a foreign eco­
nomic crisis since the bailout of Mexico in 1995. The
package for Brazil comes four months after a Russian
bailout that turned into a financial debacle, wasting
$4.8 billion in IMF funds a n d touching off a panic
among investors who pulled their money from other
emerging markets , including Brazil.

As a result, the Brazil bailout carries considerable
risks for both the IMF and the Clinton administration,
which have increased the size of the loan package by

nearly 50 percent in recent weeks.
Final details of the deal, which the Brazilian gov­

ernment said would "probably" be announced today,
were worked out in the last few days during secret ne­
gotiations in Washington. The Treasury Department,
which h a s been pressing American allies in recent
weeks to contribute more to the plan, refused to com­
ment on the details.

However, officials from several countries who are
familiar wi th the details say t h a t the I M F will offer
$18 billion in loans, much of which will be made
available to Brazil almost immediately. Another $4.5
billion will come from the World Bank and a nearly
equal amount from the the Inter-American Develop­
ment Bank. The World Bank is primarily responsible
for anti-poverty and economic development pro­
grams, but it has taken a larger and larger role in
containing the financial crisis t h a t h a s spread

See BRAZIL on page 12 •

ifiQWgfcS

Fowler's is proud to announce a truly
special, fresh Thanksgiving Turkey

It all s tar ted back in 1923, in Fort Deposi t , A l a b a m a w i t h n i n e

turkey eggs given t o Bill Bates ' pa ren t s as a wedding present .

Today Bill Bates t ends to a flock of 50 ,000 free range turkeys w h o are

grown t o the i r full-breasted best, in a stress-free e n v i r o n m e n t

in t h e cool shade of p e c a n groves by the shores o f a small lake.

We ' r e dr iv ing d o w n t o pick ours up so call F rank in our Mea t M a r k e t

to reserve your Bates Turkey O R your J o h n Morrel l H a m .

D o n ' t forget we h a v e every th ing you need to cook your special Turkey

or H a m . F rom basters a n d roasters, t o t he rmome te r s a n d injectors,

c o m e see our housewares selections.

Burgundy winemaker , Pascal A r n o u x of A r n o u x Pere et Fils

will be hos t ing a free tas t ing of seven of h is wines

SATURDAY, 12:004:00 ON THE BACK DECK.
A s always, Fowlers Saturday wmetas t ing will be casual and

informal w i th a focus o n educa t ing our customers .

112 South Duke Street • between Peabody and Main Streets • Durham
683-2555 • 1-800-722-8403 • Sunday 12-6 • Monday-Saturday 9-7

Annual Open House
November 15 from 1-6 pm

Offering:

Music, Memories, Friends,

Champagne & Mini-Donuts

Sale Items
Christmas Ornaments* 1 0 % Of f
All Christmas and Hanukkah Cards

10% Off
Charming Christmas

Homes & Scenes at $ 6 5 a Set

Discontinued Christmas Trees
at Deep Discounts

Shop in the store for all reasons!

SOUTH SQUAKE
CHRISTMAS STORE

Opens this Weekend
402-1864

•collectible ornumems excluded . .

Free Parking on Peabody Street and in our Courtyard
113 S. GREGSON STREET • DURHAM •

FRIDAY, NOVEMBER 13,1998 THE CHRONICLE

Raleigh arena on track
for September opening
- Although heavy rains delayed woric last
year, the construction process has picked up
and the Carolina Hurricanes' new home should
be complete by the 1999 hockey season.
From wire and staff reports

The Centennial Arena in Raleigh will be ready
by the September 1999 deadline, officials predict­
ed Tuesday.

Builders have overcome delays caused by heavy
rain last year and the work pace has quickened.
The arena should be ready Sept. 1, said Curt
Williams, executive director ofthe arena authori­
ty, during a media tour.

The roofs steel superstructure is expected to be
in place next month and its waterproof exterior
should be installed in January. After the roof is up,

workers will begin a sprint

N . C . N E W S ^ 'bth t h e i n , e r i o r b y S e p-
The a rena will have

19,000 seats for hockey
20,000 for basketball

Megamall proposal earns rezoning approval
Critics fear the Southpoint development will increase traffic and force South Square to close

BRIEFS

and 21,500 for some stage performances.
The Carolina Hurricanes, who have struggled

to generate fan support in their temporary home
in Greensboro, project: an attendance increase and
a $20-million annual revenue boost from food
sales and private boxes alone after they settle
down in the Centennial Arena.

The projected final cost of the arena is about
$158 million. The building was originally planned :
only as a college basketball arena at an estimated;
cost of $66 million, a figure that roseby 50 percent..:
when current leaders took over four years ago.
When the Hurricanes announced their intention
to move to Raleigh and use the facility as their
home, the cost rose to the current figure.

Group endorses reduction: The Durham
Voters' .Alliance, the second-oldest political group
in the city, endorsed Wednesday the referendum
that would cut the size of the city council from 13
to seven members.

Most of the 30 attendees voted in favor of the
reduction, which will be voted on Dec. 8.

See NC BRIEFS on page 7 P>

By SARAH MCGILL
The Chronicle

The wheels have been set in motion for the construc­
tion ofa new megamall in south Durham, but not all local
residents are excited about beginning the journey.

Last night, the City-County Planning Commission
voted 6-1 in favor of recommending to approve rezon­
ing two parcels of land which, if the Durham City
Council approves, will be converted to high-density
commercial areas.

Urban Retail Properties of Chicago plans to build a
shopping mall called Southpoint on the 140-acre tract;
the other plot will be developed with apartment build­
ings, offices, restaurants and hotels.

The City Council will make the final decision on re-
zoning the land in January at the earliest, said Dick
Hales, a member of the City-County Planning Staff.

The larger t rac t is currently zoned for residen­
tial use only and the 100-acre tract is zoned for
low-density mixed-use.

The vote comes after weeks of action from both
sides o f the issue. Both Southpoint proponents and
Citizens Against Urban Sprawl Everywhere, a com­
munity organization founded to combat the South-
point development, have produced glossy fliers and
lobbied city officials.

The 1.3-million square foot, $200-million project has
many opponents. One of the most vocal is South Square
mall, Which would be forced to close if its department
stores jumped ship to join the new mall, said Howard
Phillips, one of South Square's owners.

Phillips maintained Southpoint would not only
hur t South Square, which is located jus t four miles
from the proposed site, but could also reduce de­
mand for nearby businesses. "I'm not sure tha t
when you balance the ledger the city will get a good
deal," he said. "Durham's urban center has grown
up around South Square."

That argument, however, did not hold with commis­
sion members. "We may not like it, but change is coming,"
said member Thomas Davis

Ted Abernathy, Durham's economic development di­
rector, said the mall and retail center would generate mil­
lions of dollars in property and sales tax annually, and
would draw shoppers from Chatham and Wake Counties.
He dismissed Phillips' claim that this growth would be
outweighed by negative effect on South Square. "South
Square did once serve as a base for surrounding growth,"
he said. "But the daily workers and the offices are what
anchor it now."

SflfiAH McGILUT HE CHRONIC LE

LOCAL RESIDENTS Bill Johnson and Sandy Ogburn, the Universi­
ty's director of community affairs, protest the megamall proposal.

Citizens packed the meeting hall to speak out against
the rezoning, many of them decrying the congestion that
would accompany Southpoint.

Resident Frank O'Neill won applause after claiming
the development would degrade the environment, over­
crowd schools and cause safety problems. "There's more to
the quality of life than shopping," he said.

Other community members pointed out that the city
lacks the infrastructure needed to support such a project.
"The traffic will be awful—it's already awful," said Pat
Boccono, president of CAUSE.

But Hales, a member of the City-Council Plan­
ning Staff which recommended rezoning to the
Commission, said Southpoint would build the roads
needed to sus ta in increased traffic. He added tha t
tax revenues would generate more money needed to
bet ter south Durham's infrastructure.

After the vote, Jim Farrell, senior vice president of
Urban Retailers, said he was excited about building a
major development in Durham. "We've been working for a
year to address [residents'] concerns, and I think weVe al­
ready addressed them."

Commission member Larry Holt, who cast the
only dissenting vote, said he was not so sure about
the proposal. "We're not planning," he said. "We're
doing disaster implementation."

No! It's Not Too Late...
You Still Have Time

to submit to

Prometheus Black
The deadline has been extended to
November 15, so turn in your poetry,
prose, and artwork to the Bryan
Center Information Desk before time
runs out.

Quest ions? Contact Monica at m l w 3 or 6 1 3 - 3 9 3 8

PUB & GRILLE
S E R I O U S F U N

Bailey's Pub &. Grille is an upscale, high
energy gathering place for modern America.

We feature championship billiards, 8
satellites, 30 TVs, full bar with over 100

different beers, and a pub-style menu.

We are currently taking applications
for all positions: line cooks, dish prep,

servers, bartenders, hosts/hostesses,
and events coordinator.

Ifyou enjoy working in a fast-paced, fun
environment, come join our team!

Applications accepted daily 9am - 7pm.

Ram's Plaza • 1722 N. Fordham Blvd. • Chapel Hill
919-918-1005 -FAX 919-918-4189

THE CHRONICLE FRIDAY, NOVEMBER 13,1998

Outofthe workplace. . .
and into the ^hotvi/O^fit

For 20 years the Duke Show has brought out the hidden skills of University
staff. This year's "Music, Magic, and Memories" is the latest extravaganza

By Helen Wolff
The Chronicle

Almost 100 University
and Medical Center employ­
ees will exchange their work
clothes and lab coats for sequins and
flashy attire this weekend. The Duke
Show—a talent exhibition that pre­
miered in 1978—showcases the hidden
skills of employees, their families and
Medical Center volunteers in a melange
of music and dance.

This year's show, titled "Music, Magic
and Memories," features snippets of con­
temporary, gospel, country and Broadway
performances. A professional band, chore­
ographer and music director help create a
seamless show with amateur talents.

Scotty Elliott, director of the show
and performing arts coordinator for the
Medical Center, says that a high-degree
of professionalism sets the production
apart from a typical talent show. "This is
not just a show where somebody walks
on stage with a microphone, sings for a
bit and then walks off," he explained.
Participants audition in August and
then go through numerous rehearsals to
perfect the show.

All this effort seems to pay off, how­
ever. "It's an incredible show for $5,"
said Chris Sams, assistant director of
Duke hospital auxiliary and Trinity '97.
"They are really incredible performers.
Watching the show, you are amazed that
these employees have other lives out­
side of showbiz."

Elliott credits the participants, one of
the largest groups in recent years, for
the strength of this weekend's show. "We
have some incredible performers," he
said. "The talent of the cast and their
enthusiasm for making a really profes­
sional show is admirable."

But aside from entertainment value,
the show is also a valuable means of fos­

tering community, Sams said. "It
brings people from all different
areas of the University and Med­

ical Center together."
Shawan Wilson, a nurse in the de­

partment of social work, will perform
in the show for the first time this year
and said it has been a bonding experi­
ence. "I've got a really great group, so
that makes me less nervous," she
said, still slightly out of breath from a
dress rehearsal of her part in Ain't
Misbehaving.

Another singer in Ain't Misbehaving—
Barney Branch, a ••
quality control
manager in sterile
processing-—did his
first show in 1979
and has watched
the production
change over the
years. "Initially we
had no lighting or
technical stuff We
had a piano, drum
and bass, that was the show," he said.
There was more of an emphasis on skits
and gospel music in the past, he added, but
the quality has not changed. "I can't think
of one bad show."

The camaraderie that develops dur­
ing the show is what keeps Branch com­
ing back, he said. "We've all got our day
jobs, but as performers we have to ex­
hibit that performer's ego," Branch said.
"You have to work within the structure
of the group so that everyone will have
their moment to shine."

Organizers hope to expand the show
next year with more participation from
campus representatives. Even so, this
year's show may include a few notable
University figures. Sue Wasiolek, as-

"Watching the show, you
are amazed that these
employees have other
lives outside of showbiz."

CHRIS SAMS,
ASSISTANT DIRECTOR, DUKE

HOSPITAL AUXILARY

sistant vice president for student af­
fairs, and Marian Starnes of the Bur­
sar's Office, may perform together in a
"Hee-Haw" section of comedy and
country music.

Having participated in the previous
two years, Wasiolek said the show re­
minded her of the strength of the Uni­
versity community. "It's an awful lot of
fun," she said, recalling her past experi­
ences as MC and former member of an
administrators' rendition ofthe Macare-
na. "I really don't have any talent so I
_________________________ find the other perfor­

mances both hum­
bling and inspiring."

Theresa Rich­
mond, an employee at
the Duke Liver Cen­
ter and a performer in
the show, credited the
director for arranging
the different talents
in a complimentary
way. "It has been a

great experience because our group gelled
well," she said. "[Elliott] matched everyone
up. He's really the magician who put this
all together."

HELEN WUL.fVIHL CHKUNim

SHAWAN WILSON is a nurse during the day;
this weekend, she is a Broadway singer.

Citing the high entertainment value
ofthe production and its ability to bring
the Duke community together, hospital
auxiliary administrator Jean Carden
predicts good things for the show. "It
brings people of all professions and
backgrounds together. You don't often
see that at Duke," Carden said. "We
have housekeepers, dietary people and
doctors all performing together."

The show will be performed in the
Reynolds Theater on Friday at 8 p.m.,
and Saturday at 3 p.m. and 8 p.m.
Tickets are $5 and are available at
Page Box Office. All proceeds will ben­
efit the Children's Hospital.

See news happening?

Call THE CHRONICLE • 684-2663

RELAX IN OUR EXTENDED LOUNCE AREA

S 'Srill

lunch
Mon - Fri 11:30-2:30

Dinner
Mon-Jhu 5:00-10:00
Fri-Sat 5:00-10:30

Coming soon
Live jazz and Eclectic Music

Greek & Mediterranean Family Kitchen offering
Classic Mezes, Savory Salads, Intriguing Pastas,
Ocean-Fresh Fish & Seafood, Succulent Grilled
Specialties, and Fine Steaks.

Catering • Private Parties

Loehmann's Plaza • 1821 Hillandale Road • 919-383-8502

R E S E A R C H S T U D Y

Are You Bothered by Excessive Shyness,
Timidity, Fear of Embarrassment or
Speaking in Front of Other People?

Do you often fear rejection? Do these fears cause you to
avoid relationships or activities? Are they distressing to you?

Do you have problems with any of the following?
1. Are easily hurt by criticism.
2. Few close friends outside of your family.
3. Unwilling to get involved with people unless certain

of being liked.
4. Avoid social or occupational activities that involve

significant contact with others, especially strangers
or people in authority.

5. Avoid social situations because of a fear of saying
something inappropriate or foolish, or being unable to
answer a question.

6. Fear of being embarrassed by blushing, crying, shaking
or appearing anxious in front of people.

7. Exaggerate the possible difficulties, dangers or risks
involved in doing something outside your normal
routine.

If you have been troubled by several of the above symptoms
for a long time, you may be eligible for free treatment in
a research study of a new medication.

Please contact Rita Davison at (919) 684-4273

V DUKE UNIVERSITY
MEDICAL CENTER

FRIDAY, NOVEMBER 13,1998 THE CHRONICLE

Doctors call for greater understanding of alternative medicine
Two Duke physicians say doctors are ethically obliged to assist patients considering such remedies

Drs. Jeremy Sugarman and Larry Burk addressed
the role of conventional doctors in unconventional
healing in Wednesday's issue of the Journal of the
American Medical Association.

Their perspective is part of JAMA's Nov. 11 edition
highlighting research on alternative medicine.

Burk, associate clinical professor of radiology,
and Sugarman, associate professor of general med­
icine, argue that medicine's ethical principles of
justice, beneficence, nonmaleficence and respect for
persons should be expanded to emphasize each
physicians' duty to assist patients who are consid­
ering alternative therapies.

"We're trying to show how those ethical obligations
manifest themselves when you are trying to consider
alternative medicine," Sugarman said.

The principles by which physicians stand do not
change, he continued, but "how they manifest
themselves might."

Joseph Talley, associate clinical professor in the
department of psychiatry and behavioral sciences
and staff psychologist at Counseling And Psycho­
logical Services, said that patients' interest in al­
ternative therapies has increased during the past
10 years.

When approaching clients interested in alternative
therapies, "I'd like to be sure that the person has
thought about their options," he said.

Dr. Harmony Gades, a first-year resident in pedi­
atrics, said that alternative medications are becoming
increasingly mainstream.

"They're also not medications that patients view as
medications," she said.

It is every physician's responsibility to be educated
about alternative treatments and to be able to give
their patients professional advice, Sugarman said.
Specialists in alternative and conventional medicine

have the same goal—the patient's well-being—and
both should be aware of the options contained within
the other's expertise.

The article also said that physicians would be
remiss to allow dangerous bacterial infections to be
treated simply by such alternative remedies as
herbal tea.

Dr. Edward Halperin, professor of radiation oncolo­
gy, places little stock in alternative treatments. "In my
opinion," he said, "physicians have an ethical obliga­
tion to provide patients with safe and effective treat­
ments, demonstrated, to the extent possible, as useful
via the scientific method. We have no obligation to pro­
mote or condone quackery."

But Sugarman said in some situations alternative
therapies have been shown to be safe and effective.
"Doctors need to help their patients make good deci­
sions so they can at least meet their health-related
goals," Sugarman said.

Talley added that when a patient expresses interest
in alternative therapies, he will often refer them to a
competent specialist.

Halperin remains steadfast in his rejection of non-
traditional therapies. "Alternative medicine is distin­
guished by its denial or ignorance of fundamental
physiology and biologic mechanisms of action and its
lack of standardization," he said.

Money spent on alternative medicine research, he
continued, "has diverted money that could be spent on
the scientific investigation of the causes, prevention
and treatment of disease into studies of bee pollen,
non-existent force fields and homeopathy."

Burk maintained that alternative therapies are
gaining greater mainstream acceptance, and with
that comes the need for physician knowledge and
scientific data. Thus, he argued, scientists need
more data about these techniques.

Physician-patient communication is especially im­
portant in cases in which nontraditional therapy plays

CARLOS nOOftlGlEZTHE CHRONICLE

ACUPUNCTURE has grown in popularity as a therapeutic tech­
nique, but not all doctors fully understand its uses and implications.

a role. Gades and other researchers reported in
Wednesday's JAMA a case study about an elderly man
who experienced heart failure following a surgical
procedure at the Medical Center.

Gades, who was a medical student in her psychia­
try rotation at the time, said that the patient's experi­
ences were attributed to his withdrawal from volarian
root, an herbal medicine he was taking about which he
had never informed his doctors.

Summer Job Opportunities"
Instructors,

Residential Teaching Assistants, &
Academic Teaching Assistants

Needed for Duke University TIP's 4-8 week Summer Residential Programs held at:

Duke University Davidson College
Duke Marine Lab

Appalachian State University University of Kansas
Positions are available in the following fields:

Humanities • Business • Math • Science • Marine Science • Computer Science

Apply by February 15.19991
Download an application from our website at www.tip.duke.edu

For more information, write or call:
| _ Duke University Talent Identification Program, Box 90747 wVkt WXli\)tV8ity

Durham, NC 27708-0747,(919)684-3847 Talent Identification Program t\.l_

http://www.tip.duke.edu

THE CHRONICLE FRIDAY, NOVEMBER 13,1998

Incidents occurred at crucial time in residential life discussion
Lisi COMPLAINT from page]
too late in the year to pick up and move,"
the victim said. "Right now I feel comfort­
able being here. I think this will stop. I
hope it will."

On Wednesday, an SAE member ac­
cepted responsibility for breaking the bot­
tles, he added.

SAE President Darin Friedman, a Trin­
ity senior, said the problems arose from dif­
ferent understandings of acceptable be­
havior. "What seemed to us like a little
rowdy behavior was completely miscon­
strued," he said. These guys just hap­
pened to be on the wrong end ofa little bro­
ken glass."

Assistant Dean of Student Develop­
ment Carmen Tillery was notified of this
case by an e-mail from BSA, which she ad­
vises. "I believe that this incident poses a
challenge to the community in terms of
varying levels of tolerance of certain be­
haviors such as bottle breaking and throw­
ing that are often perceived as normal in
one culture... but may be inappropriate to
others," she said.

Friedman told the victims that the at­
tacks were motivated by resentment of in­
dependents living in rooms that belonged
to SAE members last year.

Several members of SAE refused to
comment; one would only say that the
dorm has not yet discussed the incidents.
Other independents living in the SAE sec­
tion say they have had similar difficulties
with their neighbors.

Engineering junior Aaron Fou, a hall-
mate, said there has been "hall-wide ha­
rassment" and "generally rude and obnox­
ious behavior."

Another SAE independent, Trinity ju­

nior Douglas Brown, said there have been
some problems this year, but added, "Last
year, I lived in Theta Chi and it was infi­
nitely worse."

Friedman, however, said he thinks rela­
tions between independents and fraternity
members are fine. "As far as I know," he
said, "everything's been great."

Although many independent hallmates
were occasional targets, the victim said he
believes his room was singled out more
often. As a result, he is skeptical that these
incidents are not connected to his race.

"It certainly seems ironic that we were
the only ones targeted [to this extent]," the
victim said. Bill Burig, assistant dean of
student development in charge of housing
assignments, said independents in frater­
nities sometimes ask for reassignment. Oc­
casionally, their requests are accompanied
by reports of tensions between selective
house members and independents, espe­
cially in cases where the rooms recently
belonged to the house.

He added, however, that his office only
converts rooms if selective houses fail to
fulfill all their spaces. "If there's fault in
any of this, it's with the selective houses
first and foremost," he said.

The victim said the resentment could
have been exacerbated by the fact that his
room is one of the nicest in the section.

Burig said the Housing Office does not
intentionally annex the nicer rooms, but
does try to take the rooms on the top floors
so that independents are away from com­
mons rooms and high traffic areas. "If that
happens to involve some of the nicest
space, so be it," he said.

The victim's roommate, however, said
University officials bear some of the

"What seemed to us like a little rowdy behavior was completely
misconstrued. These guys just happened to be on the wrong
end of a little broken glass."

DARIN FRIEDMAN, PRESIDENT OF SIGMA ALPHA EPSILON FRATERNITY

"I believe this incident poses a challenge to the community in
terms of varying levels of tolerance of certain behaviors such as
bottle breaking and throwing that are often perceived as normal
in one culture... but may be inappropriate to others."

CARMEN TILLERY, ASSISTANT DEAN OF STUDENT DEVELOPMENT

blame. "The administration should be
more aware of where they're putting inde­
pendents," he said. "But [selective house
members] should be more mature about
[sharing their sections.]"

This case comes at a pivotal time in the
residential life discussion as administra­
tors explore how to institutionally struc­
ture healthy, diverse communities through
housing allocation.

One victim said this incident should
serve as a warning of some of the "poten­
tial detriments" of the upperclass residen­
tial plan, which calls for integrating more
student groups and independents with se­
lective houses and including all sopho­
mores on West.

The residential life plan, in its current
form, calls for the creation of more living
groups on West Campus, Dickerson said.

She said she h a s been re th inking
the adminis t ra t ion ' s recent discus­
sions about making sure selective liv­
ing groups recrui t minorit ies.

Dickerson said the residential commit­

tee's proposals could amount to "affirma­
tive action for selective houses." The goal,
instead, should be making "selective hous­
es, no matter what they look like, become
more neighborly," she said.

Dean of Student Development and Res­
idential Education Barbara Baker said
that because this harassment went on for
so long, it indicates that students who are
uncomfortable with their living situation
may not know who to contact.

Baker acknowledged tha t , "The av­
erage s t u d e n t is aware of such a
process but , unless they had some per­
sonal experience wi th the process,
they don't know the specifics."

Administrators have begun developing
a graphic to detail the possible paths of re­
course both informally and formally, thor­
ough the judicial system or the Office of In­
stitutional Equity.

This case is currently under investiga­
tion by Tillery, who handles harassment
cases for Student Development.

Norm Bradley contributed to this story.

Mercer still has option to pursue claims in North Carolina court
M LAWSUIT from page I
giate athletics—that receive federal funding.

Mercer, a former walk-on place kicker, filed a lawsuit in
September 1997 alleging that during her at­
tempts to earn a spot on the football team, she
was not given full and fair consideration for
membership because of her gender.

In addition to the federal suit, Mercer also
filed a state claim for negligent misrepresenta­
tion and breach of contract. Because Mercer's
sole federal claim was dismissed, the federal
court declined to exercise supplemental juris­
diction, thereby dismissing Mercer's s ta te
claims. She may still pursue these claims in a
North Carolina court.

The court ruled that the University had
"...no obligation to allow Mercer, or any female, onto its
football team." Under Title IX, if an athletic program spon-

Heather

sors a single-sex team that has no comparable counter­
part, it must allow members ofthe excluded sex to try out
for that team. Since football is defined as a "contact sport,"

Title IX does not required athletic programs
to include members ofthe excluded sex in try-
outs.

"We are gratified but not surprised by
the United States District Court's deci­
sion," said John Burness, senior vice presi­
dent for public affairs.

"[Goldsmith] was happy and he was glad
that the system ran its course," said Mike
Cragg, director of sports information.

Neither Mercer nor her lawyer, Burton
Craige of Raleigh, could be reached for com­
ment Thursday night.

The dismissal came after more than a year of litiga­
tion. In her lawsuit, Mercer claimed that her skills were

"equal to or superior to" the skills of the other walk-on
place kickers when she tried out for the team. As a high
school senior she was a third-team All-State selection. As
a freshman in April 1995, Mercer kicked the game-win­
ning field goal in the annual Blue-White scrimmage
game. But despite these successes, Goldsmith said, Mer­
cer fell well short of other kickers in leg strength, crucial
for long-distance field goal attempts. Although all other
walk-ons were required to play on scout teams, Mercer
never did so because it requires full contact.

But following her Blue-White field goal, Goldsmith in­
dicated to Mercer and to reporters that she had a place on
the team.

The football coach later retracted tha t statement. "I
shouldn't have said it," he told The Chronicle in August
1995. "I was carried away at the time. I was speaking
more as the father of two daughters than I was as a
football coach."

i OPEN FOR DINNER 7 NIGHTS A WEEK
For Reservations call 489-2669 after 3 p.m.

^ K U R A M A
Japanese Seafood and Steak House - Sushi Bar

Formerly Kyoto
Early Bird Special!

Steak, Shrimp, and
Chicken for two

$20.95
until 6 pm

7AM-7PM Mon.-Thurs.
7AM-11PM Fri-Sal.

9AM-4PM Sun.

NE©-CHINA
rant

Raleigh
6602-1 Cienwood Ave.

489-2828 783-8383 j

Durham
4015 University Dr;

FRIDAY, NOVEMBER 13,1998 THE CHRONICLE

Critics liken plan to
charging for tickets
m REJECTING HUNGER from page 1
enter Cameron when.

Head Line Monitor Al Prescott, an engineering
junior, said that priority seating for a regular sea­
son game is an unacceptable reward for an entire
class. "It's along the lines of selling tickets," he said.
"It's a good cause, but there are 101 good causes
that could make money off of Duke basketball , but
we don't—tickets are free to undergraduates."

Athletic Director Joe Alleva said he supported the Re­
jecting Hunger incentive. "There is absolutely no problem.
We might have had a misunderstanding... [but] it's a
great event and we are glad to be on board."

Alleva said he had an emergency meeting with Senior
Class President Justin Klein, a Trinity student, Wednes­
day night to discuss the Rejecting Hunger proposal. In a
meeting a few weeks ago, Alleva said he promised to fully
assist the project in any way he could.

But Prescott painted a different picture. He said
Alleva and Tom D'Armi, director of facilities for
Cameron, were visibly upset Saturday when pub­
lished reports mentioned tha t the winning class
would get priority seating in Cameron.

"Joe's going to let them do this," Prescott said.
"But only so they're not going to be pounded for not
helping the hungry."

D'Armi said the athletic department firmly supports
Rejecting Hunger, and that any problems were symp­
toms only of a lack of communication. "Everybody didn't
get everybody together," he said. "I think it's going to be
great. Everybody is happy about the situation."

But Prescott said t h a t D'Armi approached him
at Sa turday night 's exhibition game, angry tha t de­
tails of Rejecting Hunger 's priority sea t ing plan
had become public.

Prescott lamented the difficulties of coordinating this
massive group of preferred students; he also said he wor­
ried that many of the students in the winning class will
not purchase towels but will still receive priority seating.
"I'd hate to see Cameron fill up with lazy fans." he said.

"[Alleva is] going to let them do this,
but only so they're not going to be
pounded for not helping the hungry."

AL PRESCOTT, HEAD LINE MONITOR

Klein offered to help Prescott organize the priority-
seating system.

"The organizers of [Rejecting Hunger] are also
going to do our best to ensure that these special cir­
cumstances do not place any additional burden on the
line-monitoring team," he said.

Last year's 2000 Challenge, which offered priority ad­
mission to the University of North Carolina at Greens­
boro game for the winning Class of 2000, was generally
regarded as a fund-raising success.

Fewer t han 500 s tudents took advantage of the
seat ing opportunity.

But Prescott noted that increased attendance at
the home exhibition games indicates that this project
could theoretically fill the stadium with the winning
class, leaving no room for other fans.

Klein said that Rejecting Hunger officials hope to
sell 4,000 towels; four days into the contest, under 300
had been sold on the Bryan Center walkway.

Towels are also available at the East Campus Market­
place, and cost $10 on cash, food points or Flex.

Assistant Vice President for Student Affairs Sue
Wasiolek, who has been involved with planning Re­
jecting Hunger, said the system might change in the
future. "The precedent was set last year for the UNC-
G game," she said, "Whether or not that needs to be
reevaluated is a question."

Some s tudents supported the current policy.
"One t ime a year—it's not a big deal," said Trinity
sophomore Ned Coker.

Others praised the first come, first served principle
that usually determines seating.

"It does violate the tradition. It's like selling tickets,"
said Trinity junior Annie Hull. "But it is a charity."

Strohbehn: Gift may inspire other donors
• MUSEUM from page I

chitecture," Mezzatesta said, "and will become a destina­
tion for students and the community." The University is
currently evaluating several internationally renowned ar­
chitectural firms.

Gerald Bolas, director of Ackland Art Museum at
the University of North Carolina at Chapel Hill,
said the Duke must consider the museum's multi­
ple roles as classroom and gallery during the design
process.

Nasher's gift is one ofthe largest arts donations in the
University's history, and Strohbehn said the money
makes it possible for the administration to advance plans
for the museum with less trepidation.

"We really look for substantial gifts before we go
into these things," he explained, adding that having
such a firm foundation also makes it easier to attract
additional donors.

Many agree that this project is a vital step in making
the arts an integrated part ofthe University, both cultur-

"[Duke] deserves, indeed must have, a
distinguished and great university art
museum."

GERALD BOLAS, DIRECTOR OF UNC'S

ACKLAND ART MUSEUM

ally and academically.
"We hope the museum will galvanize the arts commu­

nity both in Durham and on campus," said Professor of
Literature Jan Radway, chair of the Task Force on the
Arts. "This is the first step toward a more prominent
placement ofthe arts."

The museum will also provide the kind of facilities ex­
pected for an institution of Duke's caliber.

"Duke is, of course, a distinguished and great institu­
tion," Bolas said. "It deserves, indeed must have, a distin­
guished and great university art museum."

Local groups split on council reduction plan
m NC BRIEFS from page 3

The proposal cuts the number of at-large seats from
six to three and merges the six wards into three. Along
with Fayetteville, Durham currently has the largest
city council in the state.

The DVA, a moderate group, joins a supporting contin­
gent that includes the conservative Friends of Durham
group, whose chairman, David Smith, aided in the pro­

posal's development. Proponents say a smaller council
would promote better communication among members
and would encourage more people to run for seats.

On the opposing side sit Durham's two other major
political groups—the Durham Committee on the Af­
fairs of Black People and the People's Alliance. Oppo­
nents argue that a seven-member council would be
less representative and less racially-diverse.

G e t r e a d y f o r a n e w p O W e r p l a y : Entergy i$ a global energy com­
pany with 4.8 million customers on five continents. New processes and technologies in the

field of energy have opened up opportunities previously unimaginable—but only for new
| thinkers with a fresh approach. Want quick advancement in a company that's tuned in?

Then Entergy wants you.

We offer challenging new opportunities to talented individuals with the ability to make signifi­
cant contributions. Qualified candidates should have a BS, BA or MBA degree. We offer
opportunities in the following areas:

• Distribution Business -
Impact Program

• Fossil Operations
• Finance

Nov. 16
with scheduled interview)

Sessions: Nov. 17

We offer a competitive compensation and benefits package.
For consideration, please send resume and cover letter to:
Entergy Services, Inc., Attn: CR-013, P.O. Box 61000,
New Orleans, LA 70161. Fax: (504) 576-4428. EOE,
M/F/D/V. Principals Only. You will not be contacted unless
you are considered for an interview.

Zap into our
homepage at:

www.entergy.com

Entersy
THE POWER OF PEOPLE *-'•'

http://www.entergy.com

I E CHRONICLE
ESTABLISHED 1905, INCORPORATED 1993

Signed in sweat
Signing any of the watered-down agreements

would be self-defeating; the University needs to
continue its trail-blazing activist role on sweatshops

L eave it to the White House to put Duke in a challenging position.
Recently, the White House-sponsored Apparel Industry

Partnership, comprised of companies, government organizations
and human rights groups, finally released its manufacturer code of con­
duct. But the code has been denounced by many human rights groups—
some of which refused to sign it—as ineffective and unenforceable
because provisions such as collective bargaining, full disclosure and a liv­
ing wage were left out ofthe code.

In the coming week, the Collegiate Licensing Company, of which the
University is a member, is scheduled to release its own code. The CLC
code will certainly be stronger than the AIFs—it will guarantee collective
bargaining rights and freedom of association—but by all indications it
will not be as strong as activists have hoped.

If the University signs onto a weak agreement that makes only incre­
mental changes, it risks doing more harm than it would by taking a prin­
cipled stand against this watered-down proposal. But apparently, admin­
istrators are set to abandon the commitment to fair labor that has earned
them national accolades.

Jim Wilkerson, director of stores and licensing, has said, "Most of our
efforts will parallel the AIP.'' Specifically on the issues of full disclosure
and a living wage, Wilkerson has said that the CLC has been waiting to
see what the AIP does. As the national leader on the collegiate sweatshop
issues and a major figure in the CLC Task Force, Duke is expected to
adopt the upcoming code.

But now that the AIP has spoken and the CLC's likely position is
clear, it is time for the University to take its own stand.

Ifthe code passes in its current form, the University must refuse to
sign it. Passing the code as it stands would give the illusion of progress,
but would not mandate the monitoring or wage provisions that could lead
to substantive change of sweatshop conditions.

But ifthe University takes a stand against the code, the legitimacy of
full disclosure and a living wage would gain enormous clout. In this way,
Duke could align itself with human rights organizations and not apparel
manufacturers.

Passing an effective code of conduct will not be easy. Companies gain a
huge economic advantage from paying workers minimal wages for maxi­
mum hours. A future agreement needs to be balanced so that it is lax
enough that the companies don't lose too much of an advantage and
agree to it, but, more importantly, the code must be stringent enough so
that it accomplishes a meaningful goal.

The current code is simply too lax. Without full disclosure, very little
monitoring can be done—Wilkerson estimates that only a fraction of com­
panies would be monitored in the next two years. Without a living wage
provision, companies could pass inspection but still not pay their work­
ers enough to survive.

No code at all is better than a seriously-flawed code. Ifthe University
is truly committed to the plight of sweatshop workers, it must reject any
code that resembles the AIFs.

FRIDAY, NOVEMBER 13, 1

LETTERS TO THE EDITOR

THE CHRONICLE
JESSICA MOULTON, Editor

TIM MILLINGTON, Managing Editor
RICHARD RUBIN, University Editor

KATHERINE STROUP, University Editor
JON HUNTLEY, Editorial Pagt Editor

JONATHAN ANGIER, General Manager

JOEL ISRAEL, Sports Editor
KELLY WOO, City <S Sole Editor
LIANA ROSE, Medical Center Edilor
BOB ELLINGER, Layout and Design Editor
CHRISTLNE PARKINS, Wire Editor
JENNIFER LIL), Sr. Features Assoc.
JESSICA KOZLOV,*. University Assoc.
ALEX BRODIE, Lead Programmer
TYLER CURTIS, Creative Services Manager
CATHERINE MARTIN, Production Manager
MARY TABOR, Operations Manager
ERIKA JOHANSON, Advertising Manager

VICTOR CHANG, Photography Editor
JASON WAGNER, Features Editor

KEI.LI SHERAN, Sports Photography Editor
AMBREEN DELAWALLA, Wire Editor
ALI KOREIN, Sr. Editorial Page Assoc.

ClimSTiKVOl\T_CCmO,Sr. Universiry Assoc.
ANDY KAPR Online Edilor

ROB STARLING, Systems Manager
SliE NEWSOME, Advemsing Director
ADRIENNE GRANT, Creative Director

NALDJ1 MILNE, Office Manager
LISA KALIK, Advertising Manager

The Chronicle is published by Ihe Duke Sludent Publishing Company. Inc.. a non-profit coiporjtion indepen­
dent of Duke University. The opinions expressed in this newspaper itre not necessarily those of Duke University;
its students, workers, administration or trustees Unsigned editorials represent the majority view of the editorial
baud. Columns, letters and cartoons represent the views of the authors.

Phone numbers' Eilitnrial/News: phone: 684-2663. fax: 084-46%: Sprats: 684-6115; Business Office: 684-
3811-. Advertising Office: phone: 684- 3811, fax: 684-8295 .Editorial Office (Newsroom)::101 Rowers Building:
Business Office: 103 West Union Building; Business and Advertising Office: 101 West Union Building. Duke
University. Visit Ihe Chronicle Online at 111 lp_Vw ww. _ I iron i_ | _ duke.edu/.

© 1998 The Chronicle, Box 90858. Durham, N.C. 27703. All rights reserved. No part of this publication may
be reproduced in any fam without tabe prior, written permission ofthe Business Office l-.i.h individual i„ emi­
tted to one free copy.

Ethnic housing statistics present no surprise
In the spring of 1997, four

students (I was one of them)
made a presentation to the
Student Affairs Committee of
Duke University's Board of
Trustees. During this pre­
sentation, we discussed with
the board concerns over the
lack of racial and ethnic
diversity on West Campus (a
place one insightful professor
in attendance called "the
heart of Duke").

lb back up our argument,
we presented data (despite the
committee chair's clear desire
to change the subject) that
showed the racial/ethnic
breakdown ofthe four campus­
es. In fact this data was later
published on the front page of
the Nov. 20, 1997 edition of

The Chronicle in a table enti­
tled "Color-Coded Housing."
(The fact that administrators
claimed in a Nov. 9, 1998 edi­
tion ofThe Chronicle article to
have this data for the first time
is very disturbing).

Not surprisingly, West
looked then almost exactly
like it does now: 76 percent
Caucasian, 4 percent African-
American, 12 percent
Asian/Pacific and 4 percent
Spanish surname while the
other campuses were far
more diverse. At that board
meeting, no action was taken
by the Trustees.

The next morning, a simi­
lar presentation was given to
a select group of Trustees,
including then chair John

Koskinen. Again, no action
was taken to remedy the lack
of diversity on West. This let­
ter is to remind Duke (and
The Chronicle), whose institu­
tional memory is painfully
short, that this issue was
brought to the attention ofthe
University's highest decision
makers over a year ago, and
no action was taken.

Maybe now the University
will finally wake up and rec­
ognize that selective living
has no place at an institution
of higher learning that claims
to take the academic, emo­
tional and spiritual develop­
ment of its students seriously.

ADAM MITCHELL
Trinity 98

Rejecting Hunger effort deserves your support
I would like to take this

time to express my support
for Rejecting Hunger. The
holiday season is a time for
reflection, and we should
take this opportunity to
think about those who are
less fortunate. Rejecting
Hunger is a wonderful way
for the University to form a
meaningful partnership with
the Durham community. All
proceeds from the sale of

Cameron Crazy Towels will
go to the Food Bank of North
Carolina.

I'd like to see all of our
fans bring their towels to our
game this Saturday and to
all games this season. I am
excited that the grand prize
for the class that donates the
most money will be a priority
entrance into the Nov. 21
Duke-South Carolina State
basketball game—it will be a

time to celebrate our accom­
plishments as a community.

I wish all of the classes
good luck as they battle to
raise money. At the same
time, I encourage all of our
faculty and employees to get
involved as well. Together, we
have the power to make a dif­
ference. Now let's go and do it.

MIKE KRZYZEWSKI
Men's basketball coach

People want impeachment proceedings to continue
Last week's election had

three potential outcomes:
a) A large increase in the

number of Republican seats.
b) A large increase in the

number of Democratic seats.
c) Virtually no change.
If we go along with the

press, assuming the election
was a statement by the peo­
ple about President Bill
Clinton and the impeachment
process, then, please enter­
tain the following possibili­
ties: If my thinking is correct,
under (a) the American peo­
ple would have sent a strong
signal that they have made

up their mind and want
Clinton impeached, even
before the Congressional
hearings are held—i.e., their
mind is made up, and they
want the guy out.

Under (b), exactly the
opposite, i.e. they have made
up their minds and they do
not want Clinton impeached
(and they would like the
process halted).

But, we had (c). Virtually
no change (or marginal at
best). To me, at least, this
signals that the American
people are satisfied with
the process so far, and they

would like things to go on
as they have been... i.e.
they would like the
impeachment process to go
its due course, and they
reserve their judgment
until law has had its chance
to look into the allegations.

I think this is the most
logical conclusion, and I am
at a loss to explain why the
press seemed to imply that
no change meant support for
Clinton.

ARMAN GLODJO
Graduate student

Fuqua School of Business

ON THE RECORD

It's a good cause, but there are 101 good causes that could make money off ofDuke bas­
ketball, but we don't—tickets are free to undergraduates.

Head Line Monitor and engineering junior Al Prescott on the provision that the class that buys the most
Rejecting Hunger towels gets first entrance to the Nov. 21 against South Carolina State (see story, p. 1}

ANNOUNCEMENT
Columnist and Monday, Monday applications are now available outside ofThe Chronicle

offices at 301 Flowers building.
If you have any interest in writing a regular column or applying for The Chronicle's

anonymous weekly humor columnist position, Monday, Monday, please pick up an applica­
tion on the table outside ofthe office.

Any questions, please call Jon Huntley at 684-2663.

LETTERS POLICY
The Chronicle welcomes submissions in the form of letters to ihe

editor or guest columns. Submissions musl include the author's name,
signature, department or class and, for putposcs of identification, phone
number and local address. Letters must not exceed 325 words; contact
the editorial page department for information regarding guest columns.

The Chronicle will not publish anonymous or form letters or letters
that are promotional in nature. The Chronicle reserves the right to edit
letters and guest columns for length, clanly and style and the right to
withhold letters based on the discretion of Ihe editorial page editor.

Direct inquiries and submissions to:
Editorial Page Department
The Chronicle
Box 90858, Durham. NC 27708

Phone:(919)684-2663
Fax:(919)684-4696
E-mail: editpage@chrorticle.duke.edu

http://duke.edu/
mailto:editpage@chrorticle.duke.edu

FRIDAY, NOVEMBER 13, 1998 COMMENTARY

Empty analysis
The only message in these elections was that voters are more concerned with local issues than impeachment

We in America always look for mes­
sages in our activities and in the events
that we follow. Was the election a mes­
sage from the people regarding impeach­
ment? Was the election of Jesse Ventura
a message against partisan politics? Is
the Y2K problem a message from God?
Sometimes the world's largest cheeses or
even pumpkins that resemble the presi­
dent have messages, as and when their
owners feel like communicating those at
our local state fairs.

This election has been picked clean,
with political analysts striving to find a
message from the public in the
Republican loss of five seats in the
House. The fact is, elections are rarely
about messages.

In all the elections that I have encoun­
tered, people usually vote in one of two
ways—they vote for a candidate, or they
vote for a party. The number of people
who voted to send a message to our polit­
ical leaders is probably few to none.

Given this fact, I am unable to fathom
how we can read a "message" in this
election. Sen. Alphonse D'Amato, R-NY,
and Sen. Lauch Faircloth, R-NC, did not
lose because ofthe country's dissatisfac­
tion with the Republicans. The chances
that the unhappiness of voters in Oregon
and Montana influenced their downfall
are slim. Rather, it is an indication ofthe
local voters' dissatisfaction with the way
these men did their jobs and ran their
campaigns.

D'Amato did not lose the election
because he is a Republican. He lost it
because he ran a weaker campaign and
compounded it with stupid and insensi­
tive remarks.

Blowin' in the Wind
V.V. Iyer

Perhaps the only "message" we can
read from this election is that the people
like moderation, which is not really a
message, but a fact which will emerge
from any large group. Overall, this coun­
try has managed to send more centrists
and moderates to Washington. The Bush
brothers won on the strength of preaching
compassionate conservatism and reach­
ing out to minorities, traditional friends
ofthe Democrats.

If the election of The Body" is any
message, it is that the people like leaders
who speak their language, which again is
self-evident. Ventura ran a campaign in
which he expressed feelings and ideas
that were similar to those of the man on
the street, a curious mixture of
Republican and Democratic rhetoric
which was probably what the vast major­
ity of our people identified with.

Any attempt to read any other message
about impeachment, sexual harassment,
the Arkansas Razorbacks or anything else
associated with President Bill Clinton in
this election is futile. Do the people care
about what is going on in Washington?
Almost certainly. We would get a mandate
for Clinton, however, if it were he who was
up for election. A vote for John Edwards is
not a mandate for Clinton's policies, nor is
a vote for George Voinovich in Ohio a vote
against Clinton. It is possible that certain
parts of the country voted with the nation­
al issues in mind, but to believe that is the
case across the country is both fanciful

and erroneous.
Clinton is, no doubt, incredibly happy

with this election's result. The number of
Republicans in the House is down, and
some of the others may see the writing
on the wall and vote against impeach­
ment. For all practical purposes, Clinton
is safe, until his next major gaffe.
However, this election was more an
endorsement of moderation than it is of
Clinton. He just happens to be on that
side of the political spectrum.

The safest thing for Clinton to do at
this point is probably to go ahead and get
on with what he has gotten into the habit
of calling the "nation's business." Right
now, that's what he is doing best. He has
solved problems in the Mid-East, he has
eased sanctions against India and

Pakistan and he has. gotten ready for
strikes against Iraq. The longer he keeps
his mouth and zipper shut, the better.

It is possible, even easy, to read a
message in this election. We must
remember, however, that the thoughts
and problems associated with different
regions in this vast country of ours are
different enough for people to be going
into the election with completely differ­
ent agendas. The American people have
voted for those they think are the best
candidates for their regions and that's
all there is to it. Anything else is more
what we want to see in the election than
what is really there.

V.V. Iyer is a graduate student in the
Department of Electrical Engineering.

Never mind the band, here's the Stidvent
C hristopher Thomas, that's my name.

International currency speculation, that's my
game. Well it was, anyway, for a short time last

summer while I acted on some "hot tips" I got from a 1-900
number and gambled freely with the life savings of my
family and friends in the Thai futures market.

Sadly enough, their fortunes vanished when the bot­
tom fell out of the Asian economy. Even more sadly
enough, I had to go into hiding in the North Carolina
mountains for three months until my former friends and
estranged family members could be convinced to call off
the Mafia contracts they took out on my life. But happily
enough for me (and you), those three months in the woods
gave me just the time I needed to realize that I was wast­
ing my talents going after a "respectable" career such as
international investment banking.

After much Zen meditation and even more gin con­
sumption in my cabin in the hills, I discovered that what
I had to do was to give up my square ambitions and get
my old junior high rock band back together.

Now Tm sure some of you have seen some good bands
before, but I guarantee you've never seen a rawer and more
awe-inspiring collection of talent than the one we had
assembled in the garage of my parents' house in the sum­
mer of 1987. My friend Arthur played the lead guitar, while
Joe backed him on the bass and Stuart played the drums.
At that time, I was tickling the ivories on a pretty mean
synthesizer. And let me tell you, this synthesizer was some­
thing special. You could program it to sound like 128
instruments, and it even had a built-in drum machine.

Our band never had any gigs, none of us could read
music, and we didn't know any songs. But one thing we
did know how to do was jam. We would gather in that
garage in Despair, Tfexas, and wail on our various instru­
ments for hours on end. These marathon rock sessions
would usually stop only when Stuart and I got into a fist-
fight over which instrument was more im.portanH.he
drums or the drum machines.

So I was pretty excited to leave the woods and re-enter
my life as a normal citizen ofDurham. After several hours
of investigatory phone work, I finally reached Arthur at
his mother's house in Despair. Before letting me speak to
him, she warned me that he had had a few bad experi­
ences with Star TVek and some homemade psychedelic
drugs in the early 1990s. According to her, Arthur was
now under the impression that he was first mate on the
Starship Enterprise, and that everybody he spoke with
was from the future.

"Arthur," I said, when he came to the phone. "How are
you? Listen, I was thinking of getting the band back
together and I was hoping you could get out to Durham in
time for our first gig next weekend."

Being the forward-looking planner that I am, I had
already set up a show for our band at a local Durham pub.

"Right, Mr. Spock," he said, "and if you're from' the
future then I suppose you can tell me who the President is
in 1996."

"Arthur," I said. "This is 1998.1996 is not the future,
it's the past."

"Oh sure," Arthur said, "try your high-tech futuristic
mind games on me. Listen, Captain Kirk, maybe people
fall for that stuff when you're from, but here in the present
it isn't going to work."

At this point, Arthur hung up. Oh well, I thought, who
needed a lead guitarist anyway? I next tracked down
Stuart, our band's former drummer. It turned out he was
serving 18 months in a medium-security prison just out­
side of Despair. Seems they caught him in El Paso smug­
gling sedated parrots across the border from Mexico.

"Stuart," I said, when they brought him to the phone,
Tm getting the old band back together. They said you're
not getting out for another year, so HI mail you some
Kools and look you up then. And remember to shank the
biggest guy in the yard while you're in there. That's how
you win the other prisoners' respect. Oh, by the way, do
you know what happened to Joe?"

And then some...
Chris Stidvent

"Last I heard," Stuart said, "he went to sleep one night
in Baja and they found him three days later lying face
down in a Mexico City gutter with a note reading Thanks
for the Kidneys' pinned to his back."

So, there you had it. Of the four members in my old
band, one was crazy, one was in jail, and one was dead.
I felt sorry for my old rock and roll mates, but as I
trudged to my first gig last Saturday night I felt even
sorrier for myself. All I knew how to play on my synthe­
sizer were the opening riffs to a couple of old Cure songs
and some power ballads by Night Ranger and Warrant.
I figured the crowd would mangle me after I had been
onstage for about five minutes.

Turns out I was almost right.
As I broke into my eighteenth rendition of "Sister

Christian," the first beer bottles began flying at my tender
head. But as my rare good luck would have it, my right
elbow brushed the "on" button to the drum machines
when I cringed away from the keyboard and dove to the
floor. The room immediately filled with the soothing per­
cussion sounds of "Syncopated Melody Number 37: Funky
Tango Street Pop." The crowd calmed down, and my life
and the evening were saved.

As my drum machines rapped out tune after tune, I
regretted that nobody in my old band would appreciate
the success of our first gig. Stuart hated the -drum
machines and Joe was dead. Oh well, I could always give
Arthur a call. I guessed that once I had brushed up on my
Klingon and figured out who our current president was,
he'd be delighted to talk to me.

Four out of five dentists recommend ignoring _au' stu­
dent Chris Stidvent s columns completely.

http://im.portanH.he

T H E C H R O N I C L E • PAGE 1 COMICS FRIDAY, NOVEMBER 13,1998

Johnny, The Mediocre Human/ Porter Mason T H E D a i l y C r o s s w o r d Edited by way™ Robert wmia

9 Yawned
14 USSR |et
15 Butterfly stage
16 Narrow ridge
17 Before: pref.
IS High points

• Mystery dame
_J "Crazy

Legs" Hirsch
24 Charged

particle
25 In the style ot
26 _-Aid
27 Azure and

ultramarine
30 Idyllic garden
31 Ostrichlike bird
32 PartofQED
33 Afore
35 Literary dame
41 Nabokov novel
42 Evaluate
43 RR depot

• a •
• a, • „

1" ' " _
__•••"' ____T |" " • I T

• * • " " ' • • •
I I I " 1" I"

•» L_LL"
_ „ „ ,

• • -• •-
• i° By Edgar Fontalna 11/1198

Dlghton, MA
Thum_>y-» Pieato Solwd

^TjusruvK
• rr I ATTWse
I * r 1 hdwdSBP

^ ^ Lflsvrassfls.

/*> "£ >I^^
W^J0(£

7WY

/terry
\PftJW

\&w_)

A

7 With, in Aries
8 Five iron

MacLeod
10 God of war
11 Group of five
12 French star
13 Humiliate
21 Internet

provider: abbr.
22 Pinkish
23 Lived hand to

mouth
27 Width
28 Wwng boy
29 Vehicular 180
30 Always, to a

U M n R H £ C A T H B o s c H

S A N O V L Y L E | C O E U R
[A N i S E E D | S T A F F E D

p F I f l E l t S I sm 1 S M
K E R N S MP 1 E C E H G N U

T 1 NljtP 1 N 6 T I PJL A 1 T
^ s K H A V E R | D H Y F L Y

F I O O S T | R 1 C K MlE A B s

[P L A T E | T E A S | A L P S

40 Pro (in
proportion)

44 Wretched
45 'Mona Lisa"

49 Mas' mates
51 Playful

mammal
52 Hobo
54 Keen on
55 IX
56 Mild oath
57 EMga shade
61 Sailor

The Fusco Brothers/J.C. Duffy

/ V O U X L Home, (\XISL,
iWftT MY Bee* is e a u i -
fclSTAMT FROA) Ajy BURRITO
ON THIS /^iCKeTy C O F F E E
TABLE", /LLU-STRAT/NG
IHE IMPORTANCE* OF
A BPILPINC£-J> ne f t u

Q^mpzz

Things they could sell and raise more money than towels:
Adam's tender flesh: lim
Romance novels: -kelly
Illegal narcotics:
The Brooklyn Bridge:..
Their souls:
Dinner for two at the Pits:

loel
.. satah

A night watchdogglng for Tim (hubba hubba): .jes & laura
Exclusive rights to Kelly's Playboy spread: .victor
Tickets to the South Carolina State game: roily

Account Representatlves:.....Monica Franklin, Dawn Hall, Brad Chandler
Account Assistants: Erin Holland, Yu-hsien Huang,Ty(er Hobfas
Sales Representative: Frank Brunetti, Saundra Edwards,

Bryan Frank, Jasmin French, Nicole Hess,
Dana Williams, Tommy Sternberg

Creative Services: Dallas Baker, Bill Gerba, Annie Lewis;
Dan Librot, Rachel Medlock, Matt Rosen, Jeremy Zaretsky

Business Assistants: Jean Chang, Jennifer Edwards,
Ida Grochowska, Bryce Winkle

Classifieds: Erica Beckham, Richard Jones,
Sasha Shemet, Greg Wu

WE LOVE YOU KATE STROUP! YOU'RE THE WOMAN!

Friday
The Mary Lou Williams Center For Black
Culture Presents: Live Jazz: Mystical
Rhythm Society, 12:00 Noon, 02 Union
West Bldg. Lund, will be provided. Call
684-3814 for more information.

Cathofic Mass In Catholic Student Center,
Ftoom 037, 12:30PM, Duke Chapel Base­
ment.

Piano Masterclasses with Andrei Diev, 2-
5PM, Baldwin Auditorium.

Division ot the Earth & Ocean Sciences:
l a te Quaternary Climate of South America:
Records from Fluvial Sediments on the Bo­
livian Attiplano," 3:00PM, 201 Old Chemistry
Building.

Chabad invites you to particfcate in a tradi­
tional Shabbat service and dinner, 4:52PM,
106 Park Piace- Chapei Hill-off Franklin St.
For more info email chabad @pipe)ine.com.

I _

COMMUNITY CALENDAR

Photography Exhibit: The Youngest Par­
ents," 5:30PM, National Humanities Cen­
ter. Call 549-0661 for more information.

Lady Eagles Basketball Classic (Women's
Basketball), 5:30PM & 7PM, McLendond-
McDougald Gymnasium, NCCU Campus.
Call 560-6573.

Freewater Films: l a s t Days of Disco,"
7PM & 9:30PM, Griffith Film Theatre. Free
to students. Call 684-2911 for more infor­
mation

Duke Show: Music, Magic, and Memories,
a performance by Duke employees and
family members, 8PM, Reynolds Theatre.
$5 tickets.

AW Greeks present "Opps! On the Clock,"
8:00PM, Center for Documentary Studies,
$2 donation requested. Call 660-3663 for
more information.

Duke Wind Symphony: "Viennese Ball,"
8:00PM until midnight, Durham Armory-
corner of Foster and Morgan Sts, 7PM
dance class will precede the ball, Students
$10. Call 613-3047.

Saturday
2nd Annuai Chancellor's 5-K Run and 1-
Mite Walk, Duke Center for Living, 7:30AM.
Door prizes wili be awarded. $12 registra­
tion fee. Call 681-6974.

Millennium Music at Brightleaf Square, An-
drel Diev, pianist, 1:30-2;30FM.

Duke Show: Musk:, Magjc, and Memo­
ries, a performance by Duke employees
and family members, 3PM & 8PM,
Reynolds Theatre. $5 tickets.

Quadrangle Pictures: "There's Some­
thing About Mary," 4PM, 7PM & 10PM,
Griffith Film Theatre, tickets $3. For more
information call 684-2911.

Lady Eagles Basketball Classic
(Women's Basketball), 5:30PM & 7PM,
MoLendond-McDougald Gymnasium,
NCCU Campus. Call 560-6573.

Foundations of the Faith Series. Cam­
bridge Christian Fellowship offers rides to
King's Park International Church every
Saturday at 6:00pm from East, West,
North, Yearby, and Alexander Bus stops.

The Ciompi Quartet: Andrei Diev, pianist,
Baldwin Auditorium, 8:00PM. For ticket
information call 660-3300.

file:///PftJW
file:///xisl

WEDNESDAY, SEPTEMBER 9,1998 CLASSIFIEDS THE CHRONICLE • PAGE H

Smokin ' Marriages
Overall, nonsmoking wives of hus­
bands who smoke have a 30%
increased risk of lung cancer com­
pared with women whose hus­
bands don't smoke. (American
Cancer Society) Call The Healthy
Devil to leam how to help a friend
Stop smoking, 684-5771.

When Smokers Quit #6
Within 1 to 9 months: Coughing,
sinus congestion, fatigue, short­
ness of breath decrease; Cilia
regrow in lungs, increasing ability
to handle mucus, clean the lungs,
reduce infection; body's overall
energy increases. For information,
call The Healthy Devil, 6B4-5771.

DUKE IN
LONDON-MEDIA

Summer 1999 Program
Information Meeting, Tuesday,
November 17, 5-6 p.m., 318
Allen Bldg. Come learn more
about this exciting program on
the politics and media of Britain!
Internships are available.
Applications will be available in
Foreign Academic Programs,
121 Allen Bldg, 919-684-2174.
Application deadline: February
26, 1999.

WORRIED
because your period is late? The
Duke Student Health Service offers
Confidential pregnancy testing and
counseling for Duke Students
FREE A ON CAMPUS. Walk-in to
triage in the Student Health Clinic
(in Pickens), the Student Infirmary,
or the East Campus Wellness

S O L A P P S D U E

Interested in SOL 1999?
Applications due by Sunday
November 15th, noon to Kate
Higgins. 104 Sanford Institute.

CHI-0 BOWLING!

Come bowl with us this Sun. 1-5
pm. Stop by the table on the walk­
way this week. Benefits the
Durham/Orange County Coalition
for Battered Women.

STUPID HUMAN TRICKS
Do you know a stupid human trick,
or know someone who does? If
yes, get on TV. Email jhtl or call
613-0187.

The Healthy Devil
Duke students can visit The
Healthy Devil Health Education
Center for free cold, flu, and allergy
self-help medications; condom kits;
and a lending library that includes
info on everything from nutrition to
contraception. Located in 101
House), Kilgo Arch on West
Campus. The Healthy Devil has
regular walk-in hours weekdays 11-
2. For more information call 684-
5610.

50K GIFT FOR
CHANGE® DUKE

Send your input to;
change@duke.edu. This is your
chance to improve social life!

MANDATORY STUDY
ABROAD ORIENTATION

All undergraduates studying
abroad Spring Semester 1999
must attend a Mandatory
Orientation Session on either
Tuesday, Nov. 17 or
Wednesday, Nov. 18 from 4-6
p.m. in 139 Social Sciences.
This meeting is required for stu­
dents of Non-Duke programs,
Duke in the Andes, OTS/Duke in
Costa Rica, ICCS in Rome, and
for all students unable to attend
the Duke in Berlin, Madrid,
France, and Venice meetings.
Questions? Call the office of
Foreign Academic Programs,
121 Allen Bldg., 684-2174.

Self-Help Tables
The Duke Student Health Fee
covers over-the-counter
Cold/Flu/Allergy medications for
Duke Students: Infirmary, 24
hours, 7 days (when classes are
in session) DFMC Pharmacy
(Pickens), M-F, 8:00a.m.-
5:30p.m. East Campus
Wellness Clinic, M-F, 8:00a.m.-
4:30p.m. Healthy Dev if
Education Center, M-F, 11p.m.-
2p.m.

THECHRONICLE
classified advertising

rates
business rate - $6.00 for first 15 words

private party/N.P. - $4.50 for first 15 words
all ads 10C {per day) additional per word
3 or 4 consecutive insertions - 1 0 % off

5 or more consecutive insertions - 20 % off

special features
(Combinations accepted.)

$1.00 extra per day for all Bold Words
$1.50 extra per day for a Bold Heading

(maximum 15 spaces)
$2.50 for 2 - line heading

$2.00 extra per day for Boxed Ad

deadline
1 business day prior to publication by 12:00 noon

payment
Prepayment is required

Cash, Check, Duke IR, MCA/ISA or Flex accepted
(We cannot make change for cash payments.)

24 - hour drop off locations
• Bryan Center Intermediate level

•101 W. Union Building
•Hospital/South (near Wachovia)

or mail to :
Chronicle Classifieds

Box 90858, Durham, NC 27708 - 0858

fax to : 684-8295

phone orders:

call (919) 684-3811 to place your ad.

Visit the Classifieds Online!

http://www.chronicle.duke.edu/classifiedsAoday.html

Call 684-3811 if you have any questions about classifieds.
No refunds or cancellations after first insertion deadline.

BRING A CENTERFOLD

HOME TO MOM!
The new Sarah p. Duke Gardens

calendar is now in stock!! This cal­
endar lets you capture the beauty of
the gardens in every season.
Available at The University Store.
East Campus Store and The Terrace
Shop for only 59.95.

FLU SHOTS
DUKE STUDENTS: Set your flu
shot at the Infirmary 24-hours A
Day, OR at the East Campus
Wellness Clinic, Monday-Friday,
8:30am-4;00pm, OR at the Duke
Family Medicine Clinic (Pickens)
on Tuesdays and Thursdays
from 1:30-4:00pm, Covered by
the Duke Student Health Fee.

6000 USED CDS

$6-9
Back Door CDs. Mon-Sat 11- 6pm
Sunday 1-6pm. 933-0019 13£
E Rosemary, Nationsbank Plaza.
Near Ram Theaters, Chapel hill
Buy-trade-sell.

HOUSE COURSES
SPRING 1999

APPLICATIONS available In 04
Allen for people wishing to leach
a House Course in Spring 1999.
DEADLINE lor submission:
Monday, November, 16th.

A p t s . For Ren t

Dramatic one bedroom loft in old
tobacco warehouse. Separate
office, wood floors, brick walls.
Walk to Brightleaf and East
Campus, $850 per month.
Available Dec. 15. 683-2625
(Days), 680-0096 (Evenings)

2BR/2BA apartments for rent. Ideal
for roommates. Please call Gina at
383-8504.

A u t o s For Sate

Volkswagen Jetfa '86. 5spd, AC,
radio. New brakes, muffler, alterna­
tor. $1000, pager 506-1597, phone

MCAT
tfy course taught «nd organ
cally by Duk t med students.

68T-S173

RROOKWOOD
t N N

Now hiring for:

• Audit Relief

- Wait Staff

• Utility

Flexible Schedule
2306 Elba Street

(across from Duke North)
286-3111

Call for appointment.
» Closest Hotel to Duke'

89 Honda CivicLX 40 5SP AC All
POWER S1600obo 32mpg 1 cwner
w. records 172k reliable NEW; front
tires, clutch. AM/FM/Cass 676-

'94 Explorer Limited. White with t.
leather, A.C, tape, extended wa
ranty, excellent condition, call 41 J
3706.

TOYOTA Tacoma '96 4wd.
5spd, AC, CD, stereo, 25K,
$13,000 Neg Call 471-8417

Jeeps $100-500. Police impounds.
All makes available Call 1800-
522-2730 Ext. 4617.

Babysitter wanted for occasional
evenings. References required
419-1627

SEEKING
MARY POPPINS

12/V98, (current one relocating).
Boy and girl - 2 1/2 years old (2
families). 7;30am-5:00pm; 5 1/2
year old boy arrives afterschool
3;00-5;00pm, M-F. To provide care
in our home, candidate must be
experienced, able to drive, have
references, and enjoy reading,
walking, and nature. Call 403-3381

Work your own hours. Pre-paid
legal services. Several positions
open. 598-1146

BAKERY COUNTER
SALES

The Mad Hatter's Bake Shop in
Durham is looking for friendly,
detail-oriented people to sell quality
baked goods, brew great coffee,
create espresso & ice cream con­
coctions, and perform closing
details in a stimulating work envi­
ronment. We need people who can
work afternoons trom 2 pm - 8 pm
and Friday and Saturday evenings.
$7 hr and up with experience.
Benefits available for 30 hr+ shift.
Call John or Qaladriel at 286-1987
or come by Erwin Square, 2200 W.
Main St.

LEARN TO
SKYDIVE!
Carolina Sky Sports
. (919) 496-2224

Camera Works
In'house Camera Repair

Buy • Sell • Trade
N e w and Used

Photo Equipment

16 Years

Experience it
2611 W.Carver St. • 477-1189

• 5MB off FREE storage

• Over 6 0 0 images

m the image gallery

• N o HTML experience

needed

www.studentadvantage.com

SEE JOHN AMOS
FOR FREE1 USHERS NEEDEDI
John Amos in "Halley's Comer on
Nov. 17 in Page Auditorium at 8 pm.
Sign up behind the info desk in the
Bryan Center (D.u. Union). Or call
613-0161.

N E E D X - T R A S ?
Come see us at A-1 Stop Mail
Shoppe! Santa's elves will be busy
shipping presents, for the holidays
and need some help! Earn extra
money in a fun environment Visit
Alex at 762 Ninth Street (across
from George's) or call 416-1355.

FUNDS RUNNING LOW?
Be a tutor for the Peer Tutoring
Program. Tutors needed for math,
chemistry, physics, economics, and
computer science Undergraduates
(sophomore-senior) earn $7/hr and
graduate students earn $H/hr. Call
684-8832 to apply.

DURHAM RONALD
MCDONALD HOUSE

We are seeking couples for the
position of Weekend Belief
Manager. Hours are from 5:00PM
Friday until 5:00PM Sunday. One
weekend per month minimum. Paid
training. Interested couples may
pick-up application at the Ronald
McDonald House weekdays during
business hours. Call: 286-9305

ARTIST/WORKSTUDY Opportunity
for enthusiastic, highly motivated
student with good organizational
and computer skills, pagemaker,
html, photoshop and media/arts
interest a must Position available
for Spring '99. Call Ms. Williams,
660-1050.

COLORWORKS, an industry
leader, is currently interviewing on
campus for a limited number of
summer '99 paid management mar­
keting internships Gain hands on
experience and build your resume.
Opportunities available in TRIAN­
GLE, TRIAD AND CHARLOTTE
REGIONS. Summer earnings,
$7,0OO-S9,0OO. To speak with a
campus representative call 1-800-
477-1001.

CHECK THIS

SS Delivery $$
WE NEED YOU! TO DELIVER THE
NEW GTE Everything Pages IN
DURHAM, BAHAMA, CREED-
MOOR, RESEARCH TRIANGLE,
AND SURROUNDING AREAS.
Earn $8 per hour or more depend­
ing upon your speed of deliver/.
Must have a valid driver's license, a
vehicle with a current license plate
and 4-8 daylight hours available.
FOR MORE INFORMATION
CALL: 1-800-839-5022, MON-FRt,
11;30AM-7:O0PM

CRUISE SHIP EMPLOYMENT -
Workers earn up to 12,000+/ month
(w/ tips & benefits). World Travel!
Land-Tour jobs up to $5.00O-
$7,000/ summer. Ask us how! 517-
336-4235 Ext. C53601

Need a babysitter for our 2 year old
daughter. Starting 1/6/99 on MWF
1-4 p.m 489-0794.

Devil's Den Sports Bar, Grill, and
Club is now looking for a manager
Must have experience. Please
apply at Cattleman's Steakhouse or
call for more information: 382-
3292.

Gourmet Coffee Bar located in
Duke North Medical Center is cur­
rently hiring tu I l/part-time positions.
Competitive wages and bonus
potential. Customer Service expe­
rience necessary Please call 1-
800-282-2233 x17 for interview

Student needed to do errands
approximately 10 hrs per week
Car is needed. Pay; $6.00/hr.
Contact; Sandy Boyles (684-
2814).

Make up to $2,000 in one week!
Motivated student groups (frats.
sors, etc.) needed for marketing
project Call Dennis at 1-800-357-
9009.

MODELS NEEDED
Thin, attractive males and females,
age 18-28, (petites OK) for ad print.
$50/hr. Previous modeling experi­
ence is not required Send 2 pho­
tos (returned) to; Karen Parks,
Visual Solutions, PO Box 3245.
Cary.NC 27519.

Needed; Work-Study Student to
work approximately 10 to 15 hours
per week doing filing, copying, run­
ning errands, etc... Pay: $5.50/hr
Contact: Karen Koenig or Janeen
White at 684-3271.

Needed: Work-Study Student to
work at approximately 10 to 15
hours per week doing filing, copy­
ing, running errands, etc... Pay:
$5.50/hr. Contact: Faye Whitt
(6B4-5013) or Dawn Chestnut (684-
4850).

Needed Work-Study Student to
work approximately 10 to 15 hours
per week doing filing, copying, run­
ning, errands, etc.. Pay: $5.50/hr.
Contact: Faye Whitt (684-5013) or
Dawn Chestnut (684-4850).

BARTENDERS
Eam $15-30/hr.
assistance.

NEEDED!!!
Job placement

Raleigh's
Bartending School. Call now tor
info about our
tuition special.

half price fall
(919)676-0774

www.cocktailm ixer. com

Grad students needed as part-time
tutors for flexible afternoon and
Saturday morning instruction.
Requires enthusiasm for teaching
and working with kids. 309-9966.

Houses For R e n t

Hope Valley Farms, 3-4 br/2.5 bath,
2550 sqft., 0.34 acres, 2 car
garage, finished basement, pets
negotiable. $l475/mo. H: 919-
467-7433 W: 919-991-8425

Procrastinate I SAVE!
$ 5 Student TiX f ive minutes before

every show, students get in for ONLY $5 \ H i e Nor th
with ID. Performances every weekend in the
Triangle, now through June. For information,
call 733-2750, or visit our web site at \ Symphony \
www.ncsymphony.org

tEta 39rmterrr
> A l Fine Quality Scieenptlnting^

Custom Silk Screen Printing
^ S K m ^ e * * ^ ^ B t o ^ shirt*

1201 Kakig l i Kund • Sulk' 102
, Hayes Bui lding • Glen Lennox

919.942.4764 • Ph/Fax W9.942.7553

mailto:change@duke.edu
http://www.chronicle.duke.edu/classifiedsAoday.html
http://www.studentadvantage.com
http://www.cocktailm
http://www.ncsymphony.org

THE CHRONICLE FRIDAY, NOVEMBER 13,199B

United States contributes $5
billion to Brazilian aid package
> BRAZIL from page 2

around the world; the Inter-American
Development Bank plays a parallel role
in Latin America.

At least $15 billion more will come
from the United States, Britain, France,
Germany, Spain, Italy, Canada, Japan
and several other nations. It is unclear
when that money would be delivered,
but it is expected to carry a relatively
high interest rate—as did the $12 bil­
lion in U.S. loans to Mexico—to encour­
age Brazil to repay it quickly.

Private banks and other major
lenders to Brazil, who will number
among the biggest beneficiaries of any
plan that stabilizes the country's econ­
omy, will not be directly contributing
to the program. Under pressure from
the United States, however, they are
expected to commit to maintain or ex­
pand lines of credit they had extended
to Brazil until the crisis that was
touched off by Russia's default on its
loans in August.

Unlike past bailouts of Thailand,
Korea and Indonesia, this one has
taken months to arrange—so long that
the total amount has been increased, in
part so that markets are not disap­
pointed by the revelation of a package
no larger than the one they have ex­
pected for so long.

"There is a sense that we are finally
coming out of the financial crisis, but
that the package had to exceed market
expectations," said Nicolas Checa, the
head ofthe emerging markets division of
Medley Global Investors, an advisory
group to large investors. "Everyone
wanted to exceed market expectations so
they are not back in the October night­
mare," he said, referring to the huge sell-
off that occurred after it became clear

that the Russian parliament was not
about to impose any of the fiscal disci­
pline required to get the IMF to begin de­
livering aid to the country again.

All official loans to Russia have been
suspended since August, and private
lending there has dried up, forcing Rus­
sia to speed up the printing of money to
pay pensioners and even the military.

Brazil is viewed by most experts as
being in fundamentally good shape. But
inside the U.S. Treasury, there is con­
cern that President Fernando Henrique
Cardoso may not have the clout neces­
sary to push through some ofthe politi­
cally painful spending cuts that the loan
package requires. Like most IMF aid,
the Brazil package will be turned over to
the country in stages, as the Congress
enacts the conditions.

The U.S. money will probably not be
disbursed until Brazil has met many of
those conditions, according to officials
familiar with the plans. Administration
officials say that while the world eco­
nomic turmoil has abated somewhat in
the past three weeks, members of Con­
gress are sufficiently scared of the po­
tential effects here of an economic col­
lapse in Brazil that they will offer few
objections. The chief critic in the Senate
of the Mexican bailout, Sen. Alfonse
D'Amato of New York, was defeated in
last week's election.

The politics of this have changed," one
administration official said this week. The
distraction of the showdown with Iraq,
other officials say, may also lessen the at­
tention on the U.S. contribution. The Clin­
ton administration is selling the aid as a
program intended to help the country be­
fore it is forced to devalue its currency. It is
still unclear what Brazil will offer for col­
lateral in return for the American loans.

Former supporters hesitate
to back Hussein once again
*> IRAQ from page 2

on the Security Council, including
Russia and France, are not trying
diplomacy now because Hussein has
broken past agreements with them.
Diplomats here, as well as officials in
Russia and France, have been an­
gered and frustrated by Hussein's lat­
est moves to stop all cooperation with
weapons inspectors and Iraq's repeat­
ed demands that economic sanctions
be lifted before Baghdad has met all
Security Council requirements.

The Iraqis clearly want Annan to in­
tervene again, and they have been
pressing behind the scenes for talks with
him. But the Secretary General has seen
the February agreement he concluded
with Iraq, at some political risk to him­
self, defied almost since its signing and
broadly violated in decisions on Aug. 5
and Oct. 31 that curtailed and then
ended cooperation with arms inspec­
tions. Diplomats say that Annan seems
very reluctant to get involved again.

France and Russia, for their part,
have repeatedly argued that the sanc­
tions imposed after Iraq invaded
Kuwait in 1990 were causing too much
suffering, and that Iraq needed to be of­
fered incentives so that it would coop­
erate. French and Russian diplomats
successfully pushed the United Na­
tions to offer a fall review of the sanc­
tions. But Iraq made pre-emptive de­
mands about how that review should
be conducted and what it should con­
clude. When the Security Council
agreed to the review on Oct. 30, but did
not promise a lifting ofthe oil embargo
or other sanctions on Iraq, Hussein
shut down the inspections the next day.

Under Security Council resolu­
tions, sanctions on Iraq cannot be lift­
ed until the U.N. Special Commission,
known as UNSCOM, can certify that
Iraq no longer has the ability to make
biological or chemical weapons and
nondefensive missiles which are pro­
hibited. The International Atomic En­
ergy Agency, which must produce the
same findings on nuclear weapons,
has already reported that it has found
no evidence of nuclear programs.

Many Security Council members
and several Arab nations still oppose
military action, but there are none
willing to defend Iraq's defiance ofthe
United Nations, which appears self-
destructive to most diplomats.

Moreover, the United States has
not forced a divisive debate on mili­
tary action at the Security Council be­
cause Washington has not sought new
Security Council authority to wage
war on Iraq, and Iraq's former backers
have not demanded it.

In Moscow, officials appeared re­
signed to U.S. attacks on Iraq and too
preoccupied with Russia's economic
problems to focus much attention on the
crisis. Russian officials tell reporters
that time and again over the last decade,
Yevgeny Primakov, now prime minister,
has gone the extra mile for Hussein,
only to have his advice rejected.

They say that they know they can't
sell Iraq's current obstructionist position
to anyone. Russia is expected to condemn
U.S. use of force if and when strikes
occur, but like Russian statements here
in the Security Council opposing the use
of force, condemnations will amount to
registering dissent on principle.

Walking Distance to
Duke, Great Location!

Remodeled 1B.R.. new kitchen,
new bath- wall to wall carpel-
washer/dryer included- no water
bill, $600.00 mo. 926 Alabama off
Hillsborough Rd. Call Dennis
Hamlett 489-8349 Mm. or 493-3983

American Village/4 Wembley Ct.
Ranch house built 1994 Bright,
open/concept SBO. Appointment
only, 383-4516.

Lovely Cottage, walk to Duke. 2
or 3 bedrooms, 2 baths, hard­
wood floors. 2409 Perkins
Road $148,000. Rosemary
Ripley Realty. Inc at 493-2651

Class Ring Found
Women's Class Ring found on 9tr
Street Found on Keychain. Ring is
from Lassiter High School
Please call and identify 919-859

FOUND: CAT
Male, dark gray with stripes, green
eyes, very friendly, no collar.
Found near Duke Medical Center
area Call 309-9847 or 684-2566.

DID YOU LOSE YOUR
PUPPY?

I found her stopping traffic in the
middle of Campus Drive! She is
sweet and pretty and purebred.
If you would like her back please
call me and identify her. (919}
380-7719

Duke In Flanders
Netherlands
Summer program: History of
Art and Visual Culture.
Information meeting will be held
on Monday, November 16 at
5:15p.m. in 204A East Duke
Bldg Applications will also be
available in Foreign Academic
Programs, 121 Allen Bldg., 919-
6 8 4 2 1 7 4
abroad@asdeanduke.edu

MANDATORY STUDY
ABROAD

ORIENTATION
Ail undergraduates studying
abroad Spring Semester 1999
must attend a Mandatory
Orientation Session on either
Tuesday, Nov. 17 or
Wednesday, Nov. 18 from 4-6
p.m. in 139 Social Sciences.
This meeting is required for stu­
dents of Non-Duke programs,
Duke in the Andes, OTS/Duke in
Costa Rica. ICCS in Rome, and
for all students unable to attend
the Duke in Berlin, Madrid,
France and Venice meetings.
Questions? Call the Office of
Foreign Academic Programs,
121 Allen Bldg., 684-2174

Misc. For Sale

Moving Sale: 1991 Olds Cutlas
Sierra S2800, DynaMark lawn trac­
tor 18hp 42" cut $600. Nechhi
sewing machine $100 Cardio-fit
exerciser S100. 1987 Astros van
$4000, call 383-1809

Sectional couch for sale. Solid
Frame. $100 or best offer 419-
1627

FULFILL YOUR VINTAGE
FANTASIES

In our store filled with carefully
selected heirlooms, furniture, and
glassware. Home pleasures you
can live with. BRANCHING OUT
(at the old Davis Bakery) 2022
Chapel Hill Road 402-8833.

Room For Rent

Room for rent 1 block from Duke
East Campus (Off of Main 8
Buchannan), no security-no down,
$300 a month and % of utilities, for
information call Thomas at (919)
682-2848.

Room for Rent, 3-bedroom apart­
ment near Duke. Two-Law
Students One-room available,
S250/month, 309-9714. Call
Brandon

Roommate
Wanted

Roommate Wanted
Two recent grads need third room­
mate to share spacious 3-bedroom
townhouse Central to Duke and
UNC. Rent only #305 plus 1/3 utili­
ties. E-mail Heater
(hrd@acpub.duke.edu) or call
Rachel or Heather at 572-9402

Services Offered

Considering abortion? Explore
your options Free pregnancy test
Daily hours Convenient location
Pregnancy Support Services. 490-

Parents in town. Need 2 tickets for
November 21 SC State game. Call
Chris 681-0482.

TIX FOR MICHIGAN
Need 2 tickets to the Michigan
game on 12/12. Please cail

Duke alumni needs tickets to any
basketball game. Please call Amy
at 932-3411.

PLEASE! Parents in town. Need 2
tickets for Nov.14 Fairfield Game.
PLEASE! Call John 286-9737.

Wanted: Tickets for any Duke
Men's basketball game. (919)380-
7719 leave message.

Travel/Vacation

SPRINGBREAK Florida, Texas,
Cancun Mexico, Jamaica,
Bahamas, etc. All popular spots.
Browse www.icpt com and call 800-
327-6013 Best hotels, prices and
parties. Reps, organizations, and
promoters wanted. Inter-Campus
Programs.

A#1 SPRING BREAK-
HOURS AND HOURS OF
FREE DRINKS! Earn 2 FREE
trips 8 SSSSS! Cancun,
Jamaica, Florida, Barbados,
Bahamas. Lowest Prices/ Best
Meal Plan 1-800-426-7710/
w ww. su n sp la shtou rs com

Spring Break Specialsl Book early
8 Receive a Free Meal Plan!!!
Cancun 8 Jamaica £399, Bahamas
$459, Panama City $99. 1-800-
234-7007 www.endlesssummer-
tours.com.

Early Specials! Panama City! Room
With Kitchen $129! Includes 7 Free
Parties! Daytona $149! New
Hotspot - South Beach $129!
Cocoa Beach $149! springbreak-
travel.com 1-800-678-6386

Early Specials! Cancun 8 Jamaica!
7 Nights Air _ Hotel From $399!
Includes Free Food, Drinks,
Parties! springbreaktravel.com 1-
800-678-6386

Early Spring Break Specials!
Bahamas Party Cruise! 6 Days
$279! Includes Most Meals!
Awesome Beaches, Nightlife!
Departs from Florida! springbreak-
travel.com 1-800-678-6386

Spring Break Travel was 1 of 6
small businesses in the US rec­
ognized by the Council of Better.
Business Bureaus for outstand­
ing ethics in the marketplace!
springbreaktravel.com 1-800-
678-6386

"•ACT NOWI Call for besl
Spring Break prices to South
Padre (free meals), Cancun,
Jamaica, Keywest, Panama
City Reps needed... Travel
free, earn cash. Group dis­
counts for 6+. www.leisure-
tours, com/ 800-838-8203.

SPRINGBREAK Florida, Texas,
Cancun Mexico, Jamaica,
Bahamas, etc. All popular
spots. Browse www.icpt.com
and call B00-327-6013. Best
hotels, prices and parties.
Reps, organizations, and pro­
moters wanted. Inter-Campus
Programs.

BUY RECYCLES.

AND SAVE;

mailto:abroad@asdeanduke.edu
mailto:hrd@acpub.duke.edu
http://www.icpt
http://www.endlesssummertours.com
http://www.endlesssummertours.com
http://travel.com
http://springbreaktravel.com
http://travel.com
http://springbreaktravel.com
http://www.leisuretours
http://www.leisuretours
http://www.icpt.com

THE CHRONICLE
FRIDAY, NOVEMBER 13, 1998 Sports
• Cross country set for
Districts
The men's cross country team
eyes a berth at the Nationals
as both teams head to
Greenville, S.C, for tomor­
row's District lil meet.

See p. 14

• Heaps makes ACC first
team
Midfielder Jay Heaps was
Duke's only player to make the
1998 All-ACC men's soccer first
team. Troy Garner, Robert
Russell and Evan Whitfield ail
qualified for the second team.

• Georgia Tech avoids
major upset
Joe Burns' one-yard touchdown
run with a minute left rallied No.
23 Georgia Tech past Clemson,
24-21, last night in Death
Valley. The Tigers took a 21-17
lead early in the fourth quarter
on a 48-yard pass from Brandon
Streeter to Brian Wofford, but
the Yellow Jackets rallied and
kept their hopes for the ACC
title alive.

• Weinke undergoes
successful spinal surgery
Florida State quarterback Chris

Weinke underwent nearly four

hours Of spinal surgery yester­

day, and doctors said he should

be able to resume his career

next year.

1 I ' I 'II —
• Torre named AL
Manager of Year
Joe Torre, who guided the New

York Yankees to a world cham­

pionship, was named American

League Manager of the Year

yesterday by the Baseball

Writers of America.

• Daily lockout update
The bickering continued in the

NBA lockout yesterday as both

sides disputed whether or not

the owners were sitting on a

new proposal. Union president

Billy Hunter said David Stern

has the proposal, while deputy

commissioner Russ Granik said

he had no idea what Hunter was

talking about.

• nominator shuts out
Capitals
Dominik Hasek made 23 saves
for his third shutout of the sea­
son as the Buffalo Sabres
extended their unbeaten streak
to seven games with a 2-0
shutout of Washington. Olal
Kolzig, playing his first game
since signing a contract exten­
sion with the Caps, surrendered
a pair of goals in the loss.

Duke survives scare from Wake, 1-0
Ali Curtis' goal in the
20th minute sets up a
rematch with the Cavs

WINSTON-SALEM —
Another game, another shutout.

This time, though, it came in
the first round of the ACC
Tournament.

Duke's 1-0 victory over Wake
Forest last night in front of a
large crowd at Spry Stadium in
Winston-Salem marked the
12th shutout for the Blue
Devils (17-2) this year.

But while the defense took
care of the Demon Deacons
(11-7-1), t h e offense
embarked on a search for a
second goal in the game .
Duke's first goal came in the
20th m i n u t e , when Noah
Lewkowitz crossed the ball in
t h e a i r to Ali Cur t i s , who
knocked it past Wake goalie
Sean Conner.

"We knew coming in t h a t

—if

DAN NELSON/THE CHRONICLE

THE BLUE DEVILS will face Virginia tonight at 8 p.m. in the semifinals of the ACC

Tournament.

Wake is very strong in the air,"
Curt is said. "I was really sur­
prised tha t the ball was able to
go through a few defenders."

Duke's goal came on one of
only three Blue Devil shots in
the first half. Not playing like

See SOCCER on page 16 *-

Dunleavy's
coach says
decision near

Mike Dunleavy Jr . has
apparently decided where he
wants to go to college.

Dunleavy, choosing between
Duke and North Carolina, will
announce his decision Monday
after school, his high school
coach Gene Potter told the The
Chronicle yesterday afternoon.
While Potter says that Dunleavy
has not informed him of his deci­
sion, the coach believes that he
has indeed decided where he
wants to play.

"He hasn ' t told me which
one, but I think he's made up
his mind," Potter said.
"Otherwise he wouldn't have
planned the [announcement] for
Monday, because then you're
kind of putt ing yourself under
the gun to decide."

Ranked as the sixth-best high
school senior in the country by
Bob Gibbons of All-Star Sports,
Dunleavy, a 6-foot-7 wing player
from Jesui t High School in

See DUNLEAVY on page 15 >

The wait is over: Hoops season starts today
The women face the
toughest of tasks in
California tournament

By YVONNE KRYWYJ
The Chronicle

When women's basketball
coach Gail Goestenkors calls
her team's schedule one of
the toughest in the country,
she sure isn't kidding.

W O M E N ' S HOOPS @
NIKE FOUR IN THE

FALL TOURNEY
Friday: No. 3 UConn. 9 p.m.
Saturday: Stanford/Arkansas,

time TBA
All games in San Jose, Calif.
TV: Lifetime

Instead of easing its way
into the regular season with a
few games against cupcakes,
No. 4 Duke will kick off its
campaign against two top-20
teams—No. 3 Connecticut
and either No, 17 Stanford or
18th-ranked Arkansas—as it
travels to San Jose, Calif., to
participate in the Nike Four
in the Fall tournament.

"I think that helps us to
work hard and understand
that we need to get better,
because ofthe level of compe­
tition we'll be playing day in,
day out," Goestenkors said of
the difficult early season

See WOMEN on page 14 P-

No. 1 Duke kickstarts
its championship quest
against OToole, Stags

By JOEL ISRAEL
The Chronicle

If at times it seems like two
similar teams are playing in
Cameron Indoor Stadium tomor­
row, it's probably not an illusion.

• . a l k l . U l l f M l l l l ^
Time: Saturday, 5 p.m.
Place: Cameron indoor Stadium
Notes: Former Blue Devil assis­
tant Tim OToole returns as the head
coach of Fairfield.
TV: HTS

SHANE BATTIER AND COREY MAGGETTE open up the season tomorrow afternoon

against Tim OToole and Fairfield.

The top-ranked men's b
ball team takes on Fairfield in
its season opener, and tha t
means the r e tu rn of former
Duke ass is tan t Tim OToole,
who is now the head coach at his
alma mater, Fairfield.

OToole, who was an assistant
at Seton Hall last year, has
instilled the same type of in-
your-face defense and up-tempo
offense that he helped run with
the Blue Devils from 1995-97.

T think everyone wants to
return to their alma mater at
some point and help give back,"
OToole said. "My goal is to build
this program into a contender for
the MAAC title and the NCAA
Tburnament each and every year."

See MEN on page 16 s

THE CHRONICLE FRIDAY, NOVEMBER 13,1998

Men's cross country travels to Districts with eye on NCAAs
By ANWAR HAQUE

The Chronicle
The men's and women's cross coun­

try teams are preparing for the NCAA
District III meet in Greenville, S.C,
this weekend with the hope of making
some history.

The men are trying to reach the
NCAAnational meet for the first time in
years by placing in the top three at the
district meet or by being selected as an
at-large team. But Duke is in one ofthe
most competitive districts in the coun­
try and will have to contend with No. 5
N.C. State, No. 17 James Madison and
No. 22 William & Mary.

Following a second-place finish at the
ACC Championships last week, howev­
er, men's associate head coach Norm
Ogilvie is optimistic about his team.

"I like our chances at making [the
national meet] this year," he said. "We

did really well at the conference meet
which I believe will help us be chosen as
an at-large team."

Scoring in the district is based on
each team's top five times. Tom Becker,
Tim Schaefer, Terry Brennan and
Brendan Fitzgibbon each placed in the
top 20 at ACCs against many of the
same teams they will face in Greenville.
But in order to place, Duke must
receive solid performances from sopho­
more Mike McKeever and freshman
Charles Kelly.

Individual honors are also at stake
since individuals can qualify for the
NCAA meet. Ogilvie feels Becker has
an outstanding shot at qualifying
after once again receiving All-ACC
honors. But Ogilvie is much more
concerned about improving on last
year's ninth-place finish at the dis­
trict meet.

PEPPI BROWNE and teammates face the third-ranked team in tl
ther Stanford or Arkansas tomorrow.

country tonight and will play ei-

"We're not even thinking about indi­
vidual qualifiers," he said. "We really
want to make it as a team."

The men's performance this year
has been just another example of the
remarkable turnaround the team has
made since Ogilvie came to Duke in
1991. That year the Blue Devils fin­
ished last in the ACC. This season's
second-place finish was Duke's best
since 1977.

"When I came here from Colorado, I
looked around and knew that we could
have a consistent program here,"
Ogilvie said.

The women are looking to improve on
their school-record seventh-place show­
ing in last year's meet. It will be a chal­
lenge, however, with a very inexperi­
enced team. Sophomore Megan Sullivan
is the only returnee from last season's
top seven runners.

"We want to end the season on a
high note," said women's coach Jan
Samuelson-Ogilvie. "This team may
be young, but we have become more
cohesive and our expectations have
improved."

Samuelson-Ogilvie also feels
Sullivan, an all-conference selection
this year, has an excellent chance to
qualify for Nationals. In last year's dis­
trict meet, Sullivan was 20th out of 200
runners, receiving all-region honors in
the process.

"It's been a goal of hers to make
All-ACC and qualify for the NCAA
meet," Samuelson-Ogilvie said. "It's a
lofty goal, but if anybody can achieve
it, she will.

"She lead throughout the first quar­
ter ofthe race last year. If she can go out
a little more conservatively, I think she
will do very well."

Blue Devils could get chance
to play Razorbacks tomorrow
m WOMEN from page 13
slate. "We're playing the very best.... I
wanted to learn as early as possible what
we're made of, what our strengths are,
what our weaknesses are and how to
improve because our goal is to be the best
team possible in the NCAA Tburnament."

The Blue Devils will face their first and
toughest challenge tonight at 9 p.m. when
they contend with Connecticut. The
Huskies boast several potent offensive
threats, including Big East Preseason
Player of the Year Svetlana Abrosimova.
The Russia native averaged 14.4 points
per game in her freshman campaign.

Abrosimova isn't the Huskies' only
threat. Newcomer Asjha Jones led
Connecticut in scoring in its final exhi­
bition game with 16 points.

On Saturday, Duke faces the possibility
of battling its nemesis, Arkansas. Last sea­
son, the Lady Razorbacks dashed the Blue
Devils' Final Four hopes, handing them a
heartbreaking 77-72 loss in the national
quarterfinals. Even though Duke had its
best season ever last year, it hopes to use
the disappointing finish as extra motiva­
tion to advance even further in 1998-99.

"We're just excited," Goestenkors
said. "I think the success we had last
year gave us a lot of confidence. I think
the way last year ended, though, with
the loss to Arkansas, has encouraged us
to work harder over the summer"

The Razorbacks return their top two
scorers from last year, guard Sytia

Messer and forward Karyn Karlin. Both
have averaged 16 points per game in
Arkansas' two exhibition games.

If the Blue Devils do not play the
Lady Razorbacks, they will take on a
young Stanford squad. The Cardinal
returns only two starters from last year,
Milena Flores and Regan Freuen.
Furthermore, Stanford has only one
senior and three juniors on its roster.

Center Carolyn Moos has emerged as
the Cardinal's most deadly weapon on
the floor thus far. The sophomore
recorded 25 points and nine rebounds in
Stanford's exhibition opener against the
Armed Forces and 24 points and 10
boards in its other exhibition game,
against Alvik, a team from Sweden.

The location of the tournament has
special meaning for Duke. The San Jose
Arena, where this weekend's action will
take place, is also the site of the 1999
NCAA Final Four, and the Blue Devils
hope to bring their season full circle and
finish it where they start.

"Our motto this year is 'Join the
Journey,' and our season is a journey,"
Goestenkors said. That's why we sched­
uled the tournament in San Jose, because it
is the first game of the season, and that's
the arena where the Final Four is, so we're
looking at it as a journey. We want to begin
and end the journey in the same place."

And whatever will be said about Duke
when it finishes its journey, no one will be
able to say that it took the easiest route.

CoConiaf Inn
Restaurant & Bed and Breakfast

"One of the oldest, continuously operating inns
in the U.S.... since 1759"

Now accepting reservations for Christmas parties
LUNCH:
Tun.-Sat.. 11:30-2:00
DINNER
Tuet.-Sat., 5:00-8:30
Sun.,lIa30-8.00
Closed Mondays

(919) 732-2461
153 West King Street

Hillsborough, NC
15 minutes from Duke University

innkeepers Carlton and Sara McKee

4 9 0 - 1 3 2 6
3117 Shannon Rd.
I R-gcTit-y Pl_n B__i_. SDIJIH SqitJ'J

FRIDAY. NOVEMBER 13,1998 THE CHRONICLE

Duquette, Red Sox reshuffle plans after Vaughn's decision
BOSTON — Red Sox general manager Dan

Duquette hit the road Thursday needing to fill several
vacancies: a first baseman, a slugger, a .300 hitter and
a team leader.

All because one man, Mo Vaughn, didn't like what
Duquette was offering and decided not to return to the
only organization he's played for since he became a pro
in 1989. Duquette left Naples, Fla., site ofthe negoti­
ations, to pursue other free agents, team spokesman
Kevin Shea said.

"He had planned all along to do this" even if
Vaughn had signed, Shea said.

Vaughn, who topped Boston with 40 homers and a
.337 batting average last season, earned $6.6 million
in the" last year of a three-year contract. On
Wednesday, he rejected a five-year deal worth $62.5
million, including a $2.5 million buyout if the team
chose not to exercise an option for 2004, according to a
source familiar with the negotiations.

That would have equaled the average of the $75
million, six-year contract that made pitcher Pedro
Martinez the highest paid player in baseball history
before last season. And it was close to Anaheim's open­
ing offer of $72 million over six years for one ofthe top
free agents in this year's group.

"Our offer was extremely generous," Shea said. "We
were actually optimistic."

The Red Sox, however, did not include a no-trade
clause. And the team called the offer its final one,
according to Tbm Reich, Vaughn's agent. The club had
said it wanted the Vaughn issue settled quickly so
other free agents would still be available to them if he
decided to leave.

That wasn't the case two years ago when Roger
Clemens left for Toronto after the top free agents
already had signed. Boston didn't get a No. 1 starter
until the following season, when it traded for Martinez.

So who will the Red Sox go after?
After the Vaughn talks ended, Duquette mentioned

outfielders Albert Belle and Bernie Williams, third

Dunleavy narrows
list to Duke, UNC
ii DUNLEAVY from page 13
Portland, had originally narrowed his list to Stanford,
Duke and UNC. After his visit to Stanford, however, the
recruit eliminated the Cardinal from his list.

"Deep down I think he wanted to play in the
ACC a little more than the Pac-10," Potter said.
"That comes from watching the ACC growing up
and its reputation."

With Stanford out of the picture, the battle is
now between the two archrivals. Dunleavy had
originally planned on making his decision on Nov.
11, the first day of the early signing period, and his
delayed announcement has surprised many, includ­
ing his coach.

"I have no idea [which school he will choose],"
Potter said. "I was surprised he hadn't made up his
mind already, to be honest. I thought he would have
decided earlier."

Potter also denies reports that Dunleavy had a bad
recruiting visit while in Chapel Hill. Reports had indi­
cated that Dunleavy was turned off by North Carolina
because few Carolina players talked with him and the
game he saw was poorly attended.

"He said both [trips] were tremendous experi­
ences," Potter said. "There was nothing he told me
about [the trip to UNC being bad]."

Should Dunleavy commit' to the Blue Devils, he
would join an already loaded class of 2003. Casey
Sanders, Jason Williams and Nick Horvath, who had
all verbally committed to the Blue Devils earlier, offi­
cially signed their letters of intent Wednesday.

Duke is also still in the running for Carlos Boozer,
who visited the University last weekend and is still
deciding between St. Johns, UCLA and the Blue
Devils. Boozer has indicated he'll postpone his deci­
sion until the spring. The early signing period contin­
ues until Wednesday.

Adam Ganz contributed to this story.

basemen Robin Ventura and Ken Caminiti and first
baseman Rafael Palmeiro.

"The Red Sox are a team that Robin would want to
play for," John Boggs, Ventura's agent, said Thursday.
"They're very close to winning."

Before Vaughn's decision, Boggs was contacted by
Mike Port, Boston's vice president of baseball opera­
tions. The Red Sox appear to be among about four
teams in the running for Ventura, who likely would
command more than the average annual salary of $7.2
million that Detroit gave free agent third baseman
Dean Palmer this week.

The Red Sox are set at third base with John
Valentin, although he could move to second if
Ventura signs.

Belle, who played with Ventura last season on the
Chicago White Sox, had a far less cordial relationship
with his teammates and fans. But he hit .328, third in

the AL. And he was first with a .655 slugging percent­
age and second with 49 homers and 152 RBIs.

Caminiti, plagued by injuries while with San Diego
this year, and Palmeiro appear to be leaning to teams
other than the Red Sox. Williams, who has met with
the Arizona Diamondbacks, is expected to visit Boston
and Baltimore next week.

The Red Sox chose not to take advantage of a 15-
day period in which they had exclusive rights to sign
Vaughn. On Friday, the first day he could receive other
offers, Anaheim made its bid.

On Tuesday, the Red Sox offered a $60 million, five-
year deal. They added the option year with $2.5 mil­
lion buyout on Wednesday.

"We wanted to get him signed and go about our
business," Shea said.

They accomplished only the second part of that

You toy be a world away.
X

X

You fftqy be right here.

But you're never out of touch with Duke.

_ „ ~ TheChronicle Online
www.chronicle.duke.edu

Bringing Duke to you.

http://www.chronicle.duke.edu

THE CHRONICLE FRIDAY, NOVEMBER 13,1998

Rennie feels Blue Devils still moving closer to home berth
=S SOCCER from page 13

an unranked team, the Demon Deacons came out
strong in the first half against No. 4 Duke. Wake
Forest had five shots to the Blue Devils' three and gen­
erally controlled the ball in the air.

"From where I sat on the bench, I'd say it was a
great battle," coach John Rennie said. "We needed that
second goal, but it was just an incredible amount of
effort from both teams."

The Demon Deacons were not able to continue their
momentum in the second half, as Duke outshot them
in the half and controlled play.

"We had them at the back of the ropes," said
Vidovich of the first half. "We wish we didn't have a
halftime. We were ready to keep going."

Still, Wake Forest left the field feeling that they had
just missed an upset.

"The difference between No. 1 and No. 6 in the ACC
is a slight one," Wake coach Jay Vidovich said. "We

Duke begins 3-game
stretch before Alaska
il MEN from page 13

His quest begins this year with four returning .
starters on a veteran squad that finished 12-15 a year
ago. In the Stags' 106-63 exhibition win over Canada's
Ryerson Rams last week, Darren Phillip scored 19
points and Didier Boucard posted a double-double as
Fairfield shot 55 percent from the field.

Fairfield had to rally from a 14-point deficit to
defeat Team Fokus, 88-82, Tuesday. While that margin
pales in comparison to Duke's 53-point win over the
same team, former Rhode Island stars Cuttino Mobley
and Tyson Wheeler missed Team Fokus' game with the
Blue Devils but played against the Stags.

Against the No. 1 team in the country, things aren't '
likely to be too easy for Fairfield. The Blue Devils
weren't tested too much in easy preseason wins over
Team Fokus and Australia, but Duke still found plen­
ty to improve on, particularly defensively.

"[Australia] hit some tough spots on our defense in
the second half," forward Chris Carrawell said. "Coach
[Krzyzewski] is always stressing defense. It's probably
something we need to work on."

Duke wil! have ample time to work on defense and
all other aspects of its game over the next few weeks.
Tomorrow afternoon's contest marks the beginning of
a three-game stretch during which the Blue Devils
also face Davidson and South Carolina State.

After that, the schedule gets much more difficult
with a trip to the Great Alaskan Shootout and the
Blue Devils' showdown with No. 5 Michigan State in
Chicago Dec. 2. For now, though, Duke is just looking
forward to a real game.

"We're ready to start the season," guard Trajan
Langdon said. "With two exhibition games down,
we're ready.

"[OToole] has his own program now and I wish him
the best of luck, but hopefully not [tomorrow]."

Attention Sports
Readers:

Let us know what you thought
of ACC Basketball '98 by

sending an email to
sports@chronicle.duke.edu or

calling 684-2663.
Also, be sure to check out the

supplement online at
devilnet.duke.edu/dukehoops/

were a little unlucky. We had a couple of opportunities
to stick it on in."

Several of those opportunities came late
in the second half. With under 10 minutes
left, a Wake forward drew goalie Atli
Knuttson out of the goal box, but Evan
Whitfield stepped in to block the shot and
send the ball out-of-bounds. That set up a
corner kick, which narrowly missed the
goal.

Duke had an opportunity of its own for
an easy goal with under two minutes left in
the game. Curtis tore down the field on a
breakaway but was fouled inside the goal John Rennie
box by Conner. Curtis' penalty shot, howev­
er, drifted just right of the goal.

' The two teams could have been mirroring the
effort they had watched earlier in the day. In the
previous games ofthe tournament, N.C. State took

No. 5 Virginia into overtime. But in the overtime
period, which is not sudden-death in tournament

play, the Cavaliers prevailed 4-0. In the
first game of the tournament, No. 5-
seeded Maryland bested No. 4-seed
North Carolina.

After exhausting games for each team,
Duke and Virginia face off tonight in
Winston-Salem at 8 p.m.

"Both teams left a lot on the field
tonight," Rennie said. "I just hope we
have something left for tomorrow."

With this game underway, Rennie is rel­
atively sure that the Blue Devils will have
a home berth in the NCAA Tournament.

"We're undefeated in the South Region," Rennie
said. "It would be hard to understand why we wouldn't
play at home, but there have been things in the past
that have been hard to understand."

®H? TT®

ITORE PRICES
I -T̂ L I r i li ' ^ I I I -Tt WEBUY_YTH_ Almost 1 ACRE

Z j i i ^ J S J J l i Z J TKICiaOADTO of Furniture in The

ItL-_-,\L-\ IJJTHATWMIASTK

301 S. Duke Street
Across from Brightleaf Square Triangle!

______i____^_AM i l 4_

SolidWood

Bookcases

Mon-Sat 10-6 • Sun 12-5

Solid Wood More than 24 sizes to choose from!

tton
GENERATIONS!

WAREHOUSE
PRICES

Beats Our
Prices!

We will beat any

advertised price
on the

• same item! '

^Warehouse Prices Every Day!

ATTENTION DUKE
FACULTY &STUDENTS

FREE
NO PAYMENTS! NO INTEREST!

NO MONEY DOWN UNTIL 1999!*

^STOREWIDE!,

Cubes
Handsome Eastern Pinef; .'
Super Low
Prices

Ip!

ofo

n n u
p
y

F=P!

.__

Lri

ViOME OFF/Cf

^ Desks "-
•Many styles'Over 100 in stock,

• Many sizes • Best Quality

Single Pedestal

Occasional
Tables

QUALITY, ALL-WOOD FURNITURE!

i DINING FURNITURE

>UAV1NYLWRAP

PARTICLE BOARD I
Farmhouse

Solid Wood Table w/
Drawer
36x60
Reg. $179

BEDROOM
FURNIJ

Chest
4Drawet SDrawer

U f U |-F»AJI Qualified _u,en . __•_ Depout (ttq_«_ Fa. Sp«i_I Oidos I
• ^ T ^ T I " 3 CuHom FinitfwB • fi Prices Good n__ I y i»

mailto:sports@chronicle.duke.edu
http://devilnet.duke.edu/dukehoops/

GAMEDAY ' 9 8
Friday, November 13,1998 THE CHRONICLE'S home football supplement http://www.chronicle.duke.edu

Blue Devils open final 2-game stretch against Maryland
Duke looks to equal its win total for the last three seasons and
move within one victory of its first winning season since 1994

By DARIUS ZOLNOR
The Chronicle

Not often in recent times has a foot­
ball game against Maryland meant very
much to Duke.

That's all going to change tomorrow
at noon, when the Blue Devils (4-5, 2-4
in the ACC) battle the Terrapins (2-7, 0-
6) in Wallace Wade Stadium.

Maryland is in the midst of a sub-
par season and has lost 11 straight
ACC contests. So why is this game so
important to Duke? After all, the Blue
Devils lost most of their hope for a
bowl berth after a 36-33 double-over­
time loss against Vanderbilt two
weeks ago.

First, the Blue Devils have a chance
to match their win total for the past
three seasons combined with a victory.
Afeat like that could do much to demon­
strate just how far the team has come in
a very short time.

Furthermore, the Blue Devils still
can finish out the year with a winning
record. Any member of any team will
tell you that there is a huge difference
between being 6-5 and 5-6. For a Duke
team that hasn't had a winning season
since 1994, this should provide plenty
of motivation.

"You work hard to be a winner,"

coach Fred Goldsmith said. "Now we
have a chance to be a winner."

Things are certainly looking up for
the Blue Devils" on the offensive side of
the ball. Their one-two receiver punch
will be in full force as Richmond
Flowers returns, fully recovered from
an appendectomy. He wiil be joined by
Scottie Montgomery who, though shak­
en up against Vanderbilt, looks to be
100 percent come game time.

Goldsmith sees the duo as a sign of
things to come for the team.

"[Scottie's] a wonderful player," he
said. "Richmond has had a great year,
too. But they're younger players. I'm
sure that with the credentials they're
establishing now, their time will come."

Montgomery's time arguably came
against Vandy, when he caught a
career-high 12 balls for 243 yards and a
pair of touchdowns. But that was
against a Vanderbilt defense that had
lost six defensive players to the NFL
from the previous season. Goldsmith
thinks the Maryland defense might be a
different story.

"They've got five seniors on defense,"
he said. "They're a very solid defensive
football team.... [Their linebackers] are
good football players. They're a part of

See MARYLAND on page 2 •
SCOTTIE MONTGOMERY returns from a dislocated shoulder, while Richmond
back in the starting lineup after his appendectomy.

ALEXBELSKIS/IHECHflOMCLE

Flowers will also be

Linebacker Barton stars for Maryland, thinks ahead to NFL

COURTESY OF MARYLAND SPORTS INFORMATION

ERIC BARTON is the ACC's leading tackier over
the last two seasons with 261.

By PATTY BRANDETSAS
The Chronicle

Walking across the campus of the
University of Maryland, one notices a
strange sight outside McKeldin Library.
There is a stone statue of a turtle. But
this is not just any turtle. This is
Testudo, the Terrapins' revered mascot.

Before an important test, hot date or
big game, Maryland students will make
a sacrifice to Testudo. Coins, a half-
eaten bagel, cigarettes, even a 20-
minute long-distance phone card lie
beneath Testudo's mouth as a sacrifice
to the turtle gods.

Senior Eric Barton is a spiritual guy,
the type who might just slip a coin
under Testudo's mouth. Who knows
what treats the star linebacker may
leave beneath Testudo's mouth before
heading to Durham to face the favored
Blue Devils Saturday?

Barton has a history of placing his
dreams with the underdog. Coming out
of Edison High School in Alexandria,
Va., Barton chose Maryland because he
believed it was a football program on its
way to dominating the ACC.

"I wanted to change the way people
thought about Maryland's defense," he
said. "You know, when I was in high
school, it was known as having the worst
defense and the best offense. I just want­
ed to help turn around the defense."

In the past three seasons, Barton has
had plenty of chances to do just that. As
the ACC's leading tackier over the past
two years, he has recorded 261 tackles
since the beginning ofthe 1997 season.

The senior has started every one of the
Terrapins' games since his sophomore
year, turning in an average of 14.1 tack­
les per game.

"I have been blessed with good health
since I have been here," Barton said. "It's
kind of hitting me now that [I'm gradu­
ating]. I guess I'm getting old. Some of
the best times of my life have been here."

Barton can't start thinking about a
retirement condo in Maui just yet. As the
No. 3 linebacker available for this year's
NFL draft, Barton has recorded quite a
list of defensive accomplishments play­
ing for an underdog Maryland team.

Not only has Barton done well himself,
he has taken a leadership role this season
as a senior playing for a young team with
a second-year coach. Barton works with
the younger linebackers in practice, hop­
ing that they can return the lerrapins to
the success of their championship teams
ofthe mid-1980s.

"It's been a great experience [working
with the younger players]," Barton said.
"It's fun. I want those guys not to
remember my class as the bum class,
the reason why we lost, but the class
that shows them what you need to do to
succeed in football and in life."

While Maryland may have lagged in
defense when Barton was in high
school, he and childhood friend Kendall
Ogle, a fellow linebacker, have made the
Terrapins one of the 10 most improved
defenses in the country this year.

The senior linebackers ranked Nos. 2
and 3 in the ACC for total tackles last
year, and look to finish strong again this

season. They have each reached double
figures in tackles in seven games this
year and combined for 24 solo tackles
against North Carolina last week.

"We grew up together," Barton said of
Ogle. "We played the same position and
have started every game since sopho­
more year. He keeps me in line."

But it is Barton who truly leads the
pack of Terrapin players.

In the past year alone, he has made
Dick Butkus' "Watch List," ESPN's "The
Players" roster and the All-America sec­
ond team to cap an impressive colle­
giate career.

"Eric Barton is as good a linebacker
as there is in the country," said his
coach, Ron Vanderlinden. "He is a
tough, physical, dominating player-
He's meant everything to our defense.
We'll all be watching him play on
Sunday nights starting next season."

Along with Vanderlinden, many peo­
ple at Maryland have high expectations
for their star. Despite his accomplish­
ments, Barton is a man in awe of what
may come in the near future.

That's every kid's dream," he said.
"[We all] want to play pro basketball, pro
baseball, pro football. It's a dream of mine.

"My parents, they really don't push
me too much, they just want me to have
a good time. Their support has helped
me through high school and college."

With the luck of the Terrapin and the
support of his parents, Barton will lead
Maryland into Wallace Wade Stadium
looking for its first ACC win since it beat
Duke last October.

http://www.chronicle.duke.edu

G A M E D A Y ' 9 8 FRIDAY, NOVEMBER 13,1998

Maryland vs. Duke
Game time: Saturday, high noon
Place: Wallace Wade Stadium
TV/Radio: JP/620 AM
Terps coach: Ron Vanderlinden

Duke record (ACC): 4 5 (2-4)
Maryland record (ACC): 2-7 {Of
Last meeting: Maryland won 16-
10 last year in College Park

ANALYSIS

a fi

II

Lamont Jordan headlines a decent
Maryland rushing attack, but wide
receivers Scottie Montgomery and
Richmond Flowers return to the field
together for the first time in almost a
month for Bobby Campbell and Duke.

The Blue Devils came out flat against
Vanderbilt, surrendering two big touch­
down runs in the first half. They can't
do the same again. Maryland is a young
team but Eric Barton and Kendall Ogle
are as good as they get at linebacker.

Had Duke beaten Vandy, Sims
Lenhardt would have been a hero. At
times, he is simply the best kicker in
the country. The Blue Devils showed
improvement on defending returns two
weeks ago and need to keep it up.

There may only be one guy in a funny-
colored suit at the game, but Duke is
still playing for something with two
weeks left. That alone is progress.
Maryland, on the other hand, is finish­
ing out the string on a rebuilding year.

THE NOD

Duke's poor first half against Vanderbilt was so unexpected that you
never know how the Blue Devils will come out against Maryland. But in
front of what could be another good crowd, Duke won't make the same
mistake twice and the return of both Flowers and Montgomery will make
a huge difference. Maryland has replaced the Blue Devils as the worst
team in the ACC, and it'll show, 24-16. —Compiled by Joel Israel

Terrapins have been held to
less than 20 points in losses
m MARYLAND from page I
the reason [Maryland's] games are stay­
ing so close."

Goldsmith thinks tha t this will lead
to a closer game than might be expect­
ed. The Terps won last year 's contest
by j u s t six points , and Duke has
shown a bit ofa propen- ___________
sity for losing closely
contested matches.

"I try not to think
backwards," Goldsmith
said. "I guess playing a
lot of close football games
against good teams is a
familiar circumstance."

While Maryland's
defense will be tough,
Duke will have to con­
tend with the loss of its
leading tackier, Todd
D e L a m i e l l e u r e .
DeLamielleure suffered a
severely sprained ankle
in the loss to Vandy.

In the absence of-
DeLamielleure, it will be
crucial for Ryan
Stallmeyer and the rest ofthe defense to
step up and contain Maryland's rushing
attack, particularly Lamont Jordan.

"Our [defensive line) has to do a good
job," Goldsmith said. "[Jordan's] a
strong, big kid, so people tend to over­
look his speed.... We better keep him in
front of us or we'll be in trouble."

Jo rdan h a s been t h e s t a r for
Maryland's offense th is year, amass­
ing 725 yards on jus t 135 a t tempts .

He has also added four touchdowns on
the ground, not to mention a touch­
down pass .

But Goldsmith knows bet ter than
to focus exclusively on stopping the
run tomorrow.

"They opened the ballgame on us last
__________________ year with an 80-yard

play-action pass," he
said. "As well as they
run the ball, you
always have the
chance tha t they could
really hur t you with a
play-action pass."

Recent history
shows tha t controlling
the Maryland offense
will be critical for the
Blue Devils. In all
seven of its losses this
year, Maryland has
been held to 20 points
or fewer.

Of course, contain­
ing the Mary land

„ a t tack will no doubt
open up more oppor­

tuni t ies for Duke's own offense. The
Blue Devils have scored a combined
total of 85 points in their last three
games and hope to continue tha t pace
against the Terps.

If all goes according to plan for Duke,
it will pick up its first big late-season
win in a while.

"We have something to play for late
in the season," Goldsmith said. "That's
why I think this game is so important."

"We have something
to play for late in the
season. That's why I
think this game is so
important."

FRED GOLDSMITH

WALLACE

WADE:

WATCHING

HIS

LEGACY

CONTINUE

Wallace Wade

Football Coach 1931-41, 46-50
Record: 110-36-7

Giving to The Annual
Fund helps keep

Duke's legacy alive.

FRIDAY, NOVEMBER!: GAMEDAY '98

ORID PICKS

COBB COUNTY, Ga. — With a home
game this week, the grid pickers finally
got a chance to catch up on their sleep.
Unfortunately, all the commotion
behind Newt Gingrich's resignation was
causing nightmares.

However, "Muhammad" Al Lee
was not very in tune with the latest
goings on in the political world. Off in
his dream world he still thought his
Buffalo Bills could win the Super
Bowl with a midget at quarterback.
He woke up screaming "wide right,
wide right!!!!"

Although Brian "Sugar" Kane
awoke in a horrendous sweat speaking
unintelligibly, we managed to make out
something about Hollywood Hogan and
Stone Cold Steve Austin dying in a
humongous crash coming around the
tight turn four at Talladega.

Barrett "Norm" Peterson dreamt in
a world without religion. "How could I
ever talk to any celebrities or sports stars?
Tm just not that cool without my Mormon
title," Peterson was heard muttering.

Neal Morgan "Stanley Dean
Witter" woke up screaming
"Charleeeeeeene! Where are you, my
love?" Morgan would get no digs about
his social life this week.

Rach "el maiiachi" Cohen, who was
choking badly in the grid picks contest,
much like what her beloved Red Sox and
New England Patriots do every season,
was trapped in a post-apocalyptic world
where only she and Nomar Garciaparra
were left alive. He swore to a life of celiba­
cy and let the human race end.

Joel Israel"-ly really muscular"

HOST
Duke
Clemson
Virginia
Wake Forest
Kansas St.
Texas A&M
Texas Tech
Baylor
East Carolina
Syracuse
Wyoming
Indiana
Michigan St.
Pittsburgh
Stanford
Tulsa
Pennsylvania
Columbia
Yale
Brown

HOST
Duke
Clemson
Virginia
Wake Forest
Kansas St.
Texas A&M
Texas Tech
Baylor
East Carolina
Syracuse
Wyoming
Indiana
Michigan St.
Pittsburgh
Stanford
Tulsa
Pennsylvania
Columbia
Yale
Brown

GUEST
Maryland
Georgia Tech
North Carolina
Florida State
Nebraska
Missouri
Texas
Oklahoma
Louisville
Virginia Tech
Air Force
Minnesota
Purdue
Boston College
Washington St.
TCU
Harvard
Cornell
Princeton
Dartmouth

GUEST
Maryland
Georgia Tech
North Carolina
Florida State
Nebraska
Missouri
Texas
Oklahoma
Louisville
Virginia Tech
Air Force
Minnesota
Purdue
Boston College
Washington St .
TCU
Harvard
Cornell
Princeton
Dartmouth

Lee
(149-51)
Ouke. 23-17
Georgia Tech
Virginia
Florida State
Kansas State
Texas A&M
Texas
Baylor
Louisville
Syracuse
Wyoming
Minnesota
Purdue
Boston College
Stanford
TCU
Pennsylvania
Columbia
Princeton
B " ™ "

Schepard
(138*2)
Duke, 24-13
Georgia Tech
Virginia
Florida State
Kansas State
Texas A&M
Texas
Baylor
East Carolina
Syracuse
Air Force
Indiana
Michigan State
Boston College
Stanford
TCU
Pennsylvania
Columbia
Yale

. Brown

Two Horsemen
(146-54)
Duke, 27-16
Georgia Tech
Virginia
Florida State
Kansas State
Texas A&M
Texas
Baylor
East Carolina
Syracuse
Air Force
Indiana
Purdue
Pittsburgh
Stanford
TCU
Pennsylvania
Columbia
Princeton
Brown

Krywyj
(137-63)
Duke, 24-21
Georgia Tech
Virginia
Florida State
Kansas State
Texas A&M
Texas
Baylor
Louisville
Virginia Tech
Air Force
Minnesota
Michigan State
Boston College

Morgan
(144-56)
Duke, 27-13
Georgia Tech
Virginia
Florida State
Nebraska
Texas A&M
Texas
Oklahoma
Louisville
Syracuse
Air Force
Indiana
Purdue
Boston College
Stanford
TCU
Pennsylvania
Cornell
Vale
Brown

Ganz
(135*51
Duke. 24-7
Georgia Tech
Virginia
Florida State
Kansas State
Texas A&M
Texas
Baylor
Louisville
Syracuse
Wyoming
Minnesota
Purdue
Boston College

Cohen
(144-56)
Duke, 21-17
Georgia Tech
Virginia
Florida State
Nebraska
Texas A&M
Texas Tech
Baylor
Louisville
Syracuse
Wyoming
Indiana
Michigan State
Boston College

Israel
(141-59)
Duke. 24-16
Georgia Tech
Virginia
Florida State
Kansas State
Missouri
Texas
Oklahoma
East Carolina
Syracuse
Wyoming
Minnesota
Michigan State
Boston College

Davis
(138«2)
Duke. 30-17
Georgia Tech
Virginia
Florida State
Nebraska
Texas A&M
Texas
Oklahoma
East Carolina
Syracuse
Wyoming
Indiana
Michigan State
Boston College

Washington State Washington State Washington State
TCU
Pennsylvania
Columbia
Princeton

_-«,„
Tylwalk
(13-7)
Duke. 30-17
Georgia Tech
Virginia
Florida State
Kansas State
Missouri
Texas
Baylor
East Carolina
Syracuse
Air Force
Indiana
Michigan State
Boston College

TCU
Pennsylvania
Columbia
Yale
Brown

Sostek
(128-72)
Duke, 32-12
Georgia Tech
Virginia
Florida State
Kansas State
Texas A&M
Texas
Baylor
Louisville
Syracuse
Wyoming
Minnesota
Purdue
Boston College

Washington State Washington State Washington State Stanford
TCU
Pennsylvania
Columbia
Princeton
Brown

TCU
Pennsylvania
Cornell
Yale
Brwn

TCU
Pennsylvania
Cornell
Yale
Dartmouth

TCU
Pennsylvania
Columbia
Princeton
Brown

TCU
Pennsylvania
Columbia
Yale
Brc*vn

Winer
(Guests 127-73)
Duke. 28-17
Georgia Tech
Virginia
Florida State
Kansas State
Texas A&M
Texas
Baylor
East Carolina
Syracuse
Wyoming
Minnesota
Michigan State
Boston College
Washington State
TCU
Pennsylvania
Cornell
Yale
Brown

dreamt that after leaving four years of
being locked in Gold's Gym, he was still
his scrawny little self. "I can now bench
105!!!" he was heard exclaiming to Roily.

Zach Davis "Love III" was found *
in Bellevue Mental Hospital strapped
in a straight jacket, incessantly hum­
ming Grammy Award Winning
LeAnne Rimes' "How Can I Live
Without You?" "She dumped me," he
screamed as he was taken away to his
eleetroshock therapy.

Dave "German" Schepard awoke in
a daze. "I went through a whole week with­
out annoying anybody. I felt... so empty."

Yvonne "Up, up and" Krjwyj

dreamt that she had to be in goal for the
Stars without any equipment against
her beloved Red Wings. "They all just
started laughing at me," she shouted,
"Even though I made 37 saves to record
the shutout. I wonder what they
thought was so funny."

told us all about his nightmare. "I was
wrestling in a steel-cage death match
with Taymon Domzalski. I'm lucky I did­
n't die. He's not even in my weight class."

Nick Tylwalk "-in* on sunshine"s
hair kept growing and growing and
growing and growing until he had an
afro like Dr. J in the old-school days.

"Hey guys, I guess I need some soul glow
now. Get me Eriq LaSalle on the phone!"

"If ya want my body" Anya "think
Fm sexy" Sostek dreamt that the entire
field hockey team was in Maryland when
Saddam Hussein nuked it. "What would
I ever do with my life without field hock­
ey or Maryland sports?"

Adam Tve got a big" Winer was a
late insert to the section-, yet somehow
stunned that this was the first time all
year that Chronicle readers had seen
his name.

By Makhtar Ndiaye and half of
the UNC football team, correspond­
ing from Biker's Island, cell block C.

got stuff? Sell it, buy it,
trade it, or
rent it with
Classified

Advertising.

THE CHRONICLE
The Duke Community's Daily Newspaper

Call 654-3&11 for rates and information.

Classified Advertising works for you. And that's no bull.

THRIFT WORLD
Great bargains
1000s of Items Added Daily!

W i n a $25 shopping
spree-drawing every
Saturday at 2pm (must
be present to win).

Men's, Women's,
Children's Clothing
and Shoes • Furniture
Antiques 'Jewelry
Much, Much More.

The! ?es at Lakewood
Mon.-Fri. 9am-7pm • Sat. 9am-6pm

490-1556 • 2000 Chapel Hill Rd. Durham

GAMEDAY '98 FRIDAY, NOVEMBER 13, 1998

all proceeds to benefit
The Food Bank of North Carolina

and its Durham subsidiaries

1998-1999
CAMERON CRAZY TOWELS

signed by Coach K and the Crazy Towel Guy

Towels will be sold November 7-19

$ 10
Bryan Center • East Campus Marketplace

Wallace Wade Stadium ^
Cameron Indoor Stadium j)

food points • cash • flex • check 10
Organized by: The Classes of 1999, 2000, 2001, 2002

Co-sponsored by: Campus Council, Duke Health System, The Annual Fund, G105 Radio,
Duke Athletics, GPSC, Brown Brothers Plumbing, The Chronicle, Duke Auxiliary Services,

Community Service Center, The Herald Sun, Pangea One World United, Duke University Stores8,
The Offices of Nan Keohane, John Strohbehn, Janet Dickerson, John Burness, Barbara Baker, and Maureen Cullins

Special Thanks to Dining Services!

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13,1

Thrifty
gives you the v

home team
advantage!

You always win when you
put Thrifty Car Rental on
your team. We're right on
your home turf with an all-star
line-up of vehicles and great rates that are just plain unbeatable. Thrifty
offers a wide selection of great Chrysler vehicles from economy to luxury
and a variety in between, including minivans and sport utility vehicles.

For worldwide reservations call 1-800-FOR-CARS®
(1-800-367-2277) oraccesswww.thrifty.com.

RDU Airport
(I-40 and Airport Blvd.)

840-0583
Durham
(2804 Durham - Chapel Hill Blvd.)

688-1147
©Thrifty features quality products of the Chrysler Corporation and other fine

__f_.:f_i_r
MU""FCar Rental

Bute ®nftier*ttp
FEDERAL CREDIT UNION
ft Tradition of Stewards/tip & Support -

Membership is open only to
employees, graduate students
paid by Duke University, retirees
and alumni of Duke University
and their family members.

Since 1968, when the Credit
Union received its federal
charter, it has been helping
members save money and obtain
credit by offering high-quality
financial programs and services.

As a non-profit, member-owned
financial organization, earnings
from loans and investments are
returned to the members in the
form of dividends and services.

1400 Morreene Road
Durham, NC 27705

Phone:
(919) 684-6704

24 Hour
Automated Service Line:
(919) 660-6000

Office:
M-Th 8:00 am-5:00 pm
Fri 8:00 am - 6:00 pm

Drive Thru:
M-F 7:30 am - 6:00 pm

IT'S EASY TO BEGIN RECEIVING THE BENEFITS
OF CREDIT UNION MEMBERSHIP.

Just stop by the Credit Union office,
or give us a call.

ACC BASKETBALL '98
Table of Contents

Team Previews Features
Men's
Duke
Maryland
North Carolina....
N.C. State
Clemson
Wake Forest
Florida State
Georgia Tech
Virginia

Women's
Duke
ACC Preview

3

1?
13
14
15
16
17
18

....19

4
??

The General & His Sniper
Will Avery takes over at
point guard with Trajan
Langdon at his side. pg. 20

Unproven Talent?
Elton Brand has quickly
risen among the nation's
elite, but how? pg. 10

Senior Hilary Howard looks
to lead Duke to its first
Final Four. pg. 21

vm

The Chronicle's ACC
Preseason Accolades

P9-27

Schedules
Men's ACC 36
Women's ACC 38

Cover Photo
Taken by Kell i Sheran
Special thanks to
Duke's Army ROTC for
Will Avery's helmet

Gingrich steals Cameron
Freshman Krista Gingrich
spumed numerous offers
to pby at Duke. pg. 7

Talking on He court
Soft-spoken Corey
Maggette's athletcism
speaks volumes, pg. 6

Inside Muscle
Chris Burgess and Taymon
Domzalski are ready to
parole the paint, pg. 8

Itoo Different Paths
Mtehele VanGorp and
Payton Black seek the
same team goal. pg. 9

Stan Brunson..,. ;osllsrael

•! Neal Morgan
'aimer Nick Tylwalk

Hace Rachel Cohen
• I . . Y f t n n e Krywyj

.Ray Holloman
iya!

Lee
tzk

http://oraccesswww.thrifty.com

FRIDAY, NOVEMBER 13,1998 ACC BASKETBALL '98

Unfinished business

ALIZA GOLDMAN/THI CHRONICLE

SHANE BATTIER returns as Duke's defensive stopper and hopes
to contribute more on the offensive end of the court.

After they ended up just
one game short of

reaching the Final Four
last season, a more

experienced Blue Devil
team returns in 1998

with its sights set on the
ultimate prize

By JOEL ISRAEL
The Chronicle

CHRIS CARRAWELL said that he is prepared for additional ball-
handling responsibilities to complement Will Avery.

The schedule might say that the reg­
ular season starts tomorrow afternoon
for the men's basketball team, but to the
players, it really began a long time ago.

No one needs the reminder, and the
details of that game are best left forgot­
ten. Yet, for all of the excitement and
expectations surrounding the top-
ranked Blue Devils this season, all of
the talk centers around one recurring
theme—unfinished business.

With a returning core of talent and
the addition of Corey Maggette, Duke is
quite candid in assessing its goal. Only
if the players return to the Final Four
for the first time in five seasons and
stand on the podium Mar. 29 will they
consider all of their goals achieved.

"We had a great record last year but
we were a young team," junior Chris
Carrawell said. "Now there are no
excuses. The focus has to be there
from day one. I think we have some­

thing to prove this year. We're ready to
close the deal."

Of course, in the end, only one team
in the country will be able to close the
final deal in St. Petersburg. And the
Blue Devils still have their share of
questions to answer if they are going to
be that team.

The past two seasons, with Steve
Wojciechowski at the point, leadership
and identity were less ofa question for a
Duke team that has captured two
straight ACC regular-season titles with a
combined 29-5 mark in conference play.

Now, though the Blue Devils should
have less of a problem making up for
Wojciechowski's talent, the bigger issue
is leadership.

"Steve left a huge leadership hole,"
head coach Mike Krzyzewski said. "That
kid was really as good a kid as you'll
have in a leadership position. But as a
result of being so dominant in that, he

didn't allow other people to assert them­
selves. Not because he said, 'Don't
assert yourself,' but just that Steve was
doing it. I think a number of people have
to fill the holes that Steve left."

Indeed, Wojciechowski's graduation
leaves Duke with less certainty in the
backcourt. Sophomore Will Avery is
the logical heir apparent at the point,
but Krzyzewski has indicated tha t
senior Trajan Langdon and Carrawell
will also handle some of the ballhan­
dling responsibilities.

Fortunately for the Blue Devils,
Krzyzewski has praised the play of
Avery thus far in practice, going so far
as to say that Avery could be one of the
top guards in the country this season.

If he is, then Duke will certainly have
one ofthe best backcourts in the country,
as Langdon is already recognized as one
ofthe nation's finest guards. The Wooden
Award candidate enters his final year at

Duke likely to set the all-time school
mark for career three-pointers made and
move into the top 15 in scoring. Langdon
would seem the logical player to step into
the role Wojciechowski held the past two
seasons. But the Alaskan native is not
the most vocal player on the court, and
Langdon understands how that may
have to change.

T m a leader-by-example guy, but I
think I am going to have to step up
vocally," he said. "We have a lot of guys
returning, and a lot of experience
returning. We know what to expect, but
at the same time we need someone to
take charge."

Beyond Langdon and Avery, Duke is
not as deep on the outside as it was last
year, when Avery could bring his relent­
less style of play off the bench to com­
plement Langdon and Wojciechowski.

Maggette, the Blue Devils' only new-
See BLUE DEVILS on page 28 •

286-6700
Good Luck, Blue Devils!

Serving Duke for
36 Years

• Guaranteed Lowest Fores
• International Travel

• Group Tour Programs
• Vacation Specialist

• Cruises
• Airline Tickets

Hours: Mon-Fri 8:30am - 5pm

731 Broad Street (Across from Duke E. Campus)
Durham, NC 27705

WATCH GAMFS U F R F

RESTAURANT & BAR

DUKE BiSKETBALL
QAHt-WATCUiMQ HcAeQUARTcRS

www.citysearch.com/rdu/satisfaction

Brightleaf Square, Main St.. Durham 682-7397

http://www.citysearch.com/rdu/satisfaction

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13,1996

One more step to take
Seven seniors lace the women's basketball team's roster as the Blue Devils
look to complete their next goal: advancing to Duke's first-ever Final Four

It was nearly eight months
ago that Duke fell to Arkansas
in the quarterfinals ofthe 1998
NCAA Tournament, sending the
Blue Devils home one game
short of the Final Four. Only
one player is gone from that
team, so on the surface it
appears that in those eight
months not much has changed.

Go back a little further,
though, and compare
November 1997 to November
1998. Suddenly it becomes

By NICK TYLWALK
The Chronicle

clear that in the span ofa year,
a great deal has changed.

.The media has picked the
Blue Devils to win the ACC.
Women's hoops powerhouses
Connecticut and Tennessee are
on the non-conference schedule.
And coaches and players alike
speak freely of the team's new
goal—a national championship,
no less—with the conviction of

KELLI SHERAN/THE CHRONICLE

ROCHELLE PARENT is looking to build upon her freshman campaign and pro­

vide depth for Duke at the forward positions.

people who truly believe what
they say.

Has the program magically
transformed into one of the
nation's elite?

"I don't know if I feel that
way yet; I feel like we're still try­
ing to earn respect," said coach
Gail Goestenkors, the architect
behind Duke's success. "I don't
think we've become a household
name. We still feel like we've got
a lot of work to do to go out and
prove to people we can play as
high a level as anyone else in
the country."

The Blue Devils took the first
step toward the respect they
crave with their historic achieve­
ments of last season. First they
went 13-3 and claimed their first-
ever regular-season ACC crown,
then they followed that up by
advancing past the second round
ofthe NCAAs for the first time in
school history. That seemed to
announce that Duke was for real.

Just to make sure everyone
got the message, Goestenkors
assembled an early season sched­
ule that has the Blue Devils trav­
eling from Disney World to
Disneyland (or at least San Jose)
and has the potential to trip them
up right out ofthe gate.

"Our schedule's so tough,"
said senior co-captain Hilary
Howard. "We s tar t off with
Connecticut right away. In
December, we have Tennessee.
We know we have to take it one
game at a time or we can have
a few losses even before the
ACC season starts."

If the team does make it
through its early season bap-

KELLI SHERAN/THE CHRONICLE

NICOLE ERICKSON returns at the shooting guard spot as one of the Blue Dev­
ils' main go-to players.

tism-by-fire unscathed, veteran
leadership will play a large part.
In a departure from Duke teams
of the recent past, the roster is
loaded with experience.

Howard has manned the
point since late in her freshman
year. Guard Nicole Erickson and
center Michele VanGorp have
been through the grind in the
Big Ten as well as the ACC.
There are seven seniors in all

and clearly no lack of leadership.
"They're all different, and they

all provide leadership,"
Goestenkors said. "Payton
[Blackl is very verbal. Michele's
very verbal. Takisha Jones, who
hardly ever sees the floor, is actu­
ally one of our best leaders—she's
the most emotional leader on our
team and very vocal even from
the bench. They understand

See SENIORS on page 29 >

___YCe//iac6_a

The all-time
assist leader

in test preparation

GRE • LSAT • GMAT • MCAT

The Princeton Review!

Call l-800-2Review

or look us up online at

www.chaphill.com

http://www.chaphill.com

FRIDAY, NOVEMBER 13.1998 A C C B A S K E T B A L L ' 9 8

GOOD LUCK
to the Men's and Women's Basketball Teams!

championship
a F

^ A * a__t
___t'

sVi'v - rfr
"Devil in D" Basketballs
Regulation size and miniature.

C h a m p i o n s h i p V i s i o n "Basketba l l D "

•98/"99 Duke Basketball Poster A u t o g r a p h a b l e B a s k e t b a l l s

0 0 Regulation size and miniature.

$219 5 $7.

$13 95

$13 95

$8. 95

1999 Blue Devils®
Basketball Calendar
Includes photos of Duke's
Greatest Teams and Coaches.

$11.95

LETT'S GO DUKE! LET'S GO DUKE! LET'S GO DUKE! LET'S GO DUKE! LET'S GO DUKE! LET'S GO DUKE! LET'S GO DUKE! LET'S GO DUKE! LETT'S GO DUKE!

Cameron Crazie^
6"x8" Spectralight base &
gold medallion of authenticity
highlight a 2'/4"x6" piece of
the Cameron floor.

$35 00

The Tip-Off
12"xl5" rolled-edge walnut plaque with
a 2'.V'x8" piece of floor, 5"x7" color
photo of the 2/27/97 Duke/Maryland
game tip-off, gold medallion of
authenticity & history of the floor.

oo $85.

The Duke,,, Box
71/8l,x5Vsn Mahogany box,
gold medallion of authenticity
& history of the floor containing
a 21A"x4" piece of BLUE floor.

oo $150.

The Coach
12"xl9" Cherry finish frame w/gold trim,
6"x8" photo of the 2/27/97 Duke/Maryland
game tip-off, gold medallion of authenticity
& history of the floor and autographs of
coach Foster and coach Krzyzewski.

oo $225.

The University Store
Upper Level, Bryan Center • 684-2344

8:30 a.m. - 5:00 p.m. Monday - Saturday
VISA, MasterCard, American Express, Discover, FLEX, IRIs'

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13, 1998

LETTING HIS GAME PO THE TALKING
Corey Maggette may be more quiet when he steps off the court, but
the freshman has already given notice that his game does the talking

By ADAM GANZ
The Chronicle

For now, Corey Maggette
prefers to let his game do the
talking.

Pu t him in front o f a few microphones and a
half-dozen reporters with notepads, and he does­
n't have much to say. But put the 18-year old on
a basketball court and his ta lent screams right
out at you.

With a 38-inch vertical leap and a chiseled 6-
foot-6 frame tha t makes his older t eammates jeal­
ous, Maggette looks like anyth ing but a fresh­
man. And his driving, dunk ing style is already
drawing comparisons to a recent ACC skywalker:
Vince Carter .

Except for one problem.
"Corey's stronger," teammate William Avery said.
Okay, so maybe Car te r isn't the perfect measur­

ing stick. But to find another Duke player with
the leaping ability of Maggette, you'd have to go
back nearly a decade to Robert Brickey, a 6-5
wing forward who played on three Final Four
t eams in the late 1980s. In spite of h is size,
Brickey ranks among the top-10 shot-blockers in
Duke history.

Maggette can block shots too—he h a d three in
the exhibition opener against Team Fokus—but
what sets him apar t are offensive inst incts that
make scoring look, well, too easy.

"He might be the beat athlete on the team as a
freshman," said forward Chris Carrawell , bubbling
with enthusiasm. "Once he learns how to play the
game, he's definitely going to be a first-team All-
ACC type player."

Maggette's 18-point explosion against Team
Fokus wowed jus t about everyone in at tendance.
But jus t try to get h im to brag about his perfor­
mance. You'd have be t te r luck stopping his drive to
the basket.

"I'm jus t t ry ing to fit in here," Maggette said
softly. "Hopefully I've made a good impression,
showing [the coaches) t h a t I can be out there and
help the team. I'm doing whatever I can."

Not exactly the big talk you'd expect from a
player who has a tat too o f a wizard dribbling a
basketball on his r ight arm, and the enchant ing
offensive skills to match.

Still, amidst the
dunks and silky
drives, what

caught coach Mike
Krzyzewski's eyes were the
blocked shots and aggressive
defense, including a forced
five-second count.

"It's obvious that he's an
outstanding athlete, but we
want to make him an outstand­
ing basketball player,"
Krzyzewski said. "I think if he
embraces defense first, the
other stuff will naturally come
because it will give a discipline
to his game."

Maggette, who says he
benches 225 pounds "10 or 12
times," opened a few eyes in
preseason pickup games, when
he squared off strongly against
the likes of former Blue Devil
Grant Hill.

"Corey loves to play,"
Krzyzewski said. "It's obvious
he's not afraid. We don't want
him to be reckless, but we
want him to be aggressive."

As for the tattoo, Maggette
is typically nonchalant.

"Oh it's jus t something I
picked up after high school," he
mumbles, shrugging his shoul­
ders. "You know, a basketball ,
some other stuff."

In high school, Maggette
averaged 25 points and 12 rebounds a game his
senior year at Chicago's Fenwick High School,
earn ing Gatorade Sta te Player of the Year acco­
lades. He was a s t a t e t rack finalist in the long
jump and the tr iple jump . And if the ACC held a
slam-dunk competition, Maggette would be a
shoe-in.

Still, all tha t athleticism may be the best-kept
secret on the most talked-about basketball team in

COREY MAGGETTE scored 18 and 17 points during the Blue Devils' two-game exhibition
schedule the past two weeks.

America. As a one-man freshman class, Maggette
has escaped the hype t h a t enveloped last year 's
four fabulous rookies.

"When you've got four freshmen in the top 25
and a couple [high s.chool] player o f the year guys,
it 's hard not to ta lk about them," Carrawell said.
"There's not all tha t much hype this year; you jus t
have the team."

See MAGGETTE on page 30 t»

South Point Apartments offer Garden Style

1,2, & 3 bedroom apartments.

•* • • * • «$• «£• •* • • * • • * • 4̂ t> *J*

Present this ad for

$100 off a new lease!
Expires 1-31-99

(919) 493-7487

Come Celebrate Family Hair
Care Center's 9th Birthday!

Receive your
FREE GIFT WITH HAIRCUT

Through November

• Men receive a Schick Protector razor
with haircut

• Women receive hair care package containing
shampoo and conditioner with haircut

\ss#
_ ^

FAMILY HAIR CARE CENTER
Best Service • Best Prices

3411 University Dr.
Corner of Old Chapel Hill Rd.
and University Dr. • 489-0500

Mon. - Fri. 8 am - 6 pm • Sat. 8 am - 5 pm
Walk-ins welcome

FRIDAY, NOVEMBER 13, 1998 A C C B A S K E T B A L L ' 9 8

The Gingrich who stole Cameron
Freshman Krista Gingrich received over 2,000 recruiting letters the past six years, but
the only one that mattered, Gingrich's letter-of-intent, went to just one place—Duke

XANDYGILMiWJHECI

KRISTA GINGRICH showed her value right off the bat by scoring

19 points in 11 minutes during Duke's first exhibition game.

Classmates tent for weeks to see
a game. They paint their faces and
scream in unison. And the media
hangs on every word. For a freshman basketball play­
er it can be somewhat daunting.

But for Krista Gingrich, a freshman on the '
women's basketball team, that atmosphere feels just
like home.

Home, that is, in Lewistown, Penn., where fans
camped out in her high school lobby to get into the
state championship game. Where her team rode fire
trucks in the street at midnight after returning home
from winning the state championship.

Where her family couldn't have an answering
machine because it would immediately be flooded by
calls from college coaches, and where she was fol­
lowed around for an entire summer by a Sports
Illustrated reporter.

"In the beginning, when coaches were allowed
to call, I couldn't even have friends over to watch
a movie," Gingrich said. "We would always be
interrupted."

As portrayed in Sports Illustrated, Gingrich
symbolizes what women's basketball recruiting
has become. In the age of professional women's
basketball and nationally televised collegiate
games, the recruiting process is a far cry from
even five years ago.

Gingrich received more letters than she could
ever count, somewhere between 2,000 and 3,000,
still in boxes in her basement. She got her first let­
ter going into the seventh grade—ironically a
handwrit ten note from Duke, before coach Gail
Goestenkors even took the reins. When

By ANYA SOSTEK
The Chronicle

Goestenkors first saw Gingrich play
at her AAU Nationals in ninth
grade, she definitely decided to fol­

low up on the initial letter.
Tou could see how hard she played," Goestenkors

said. "She had a passion for the game and she knew
the game."

As Gingrich progressed through junior high
and high school, winning back-to-back s t a t e
championships, Parade Ail-America honors and
topping it all off as Lewistown Area High School's
valedictorian, almost every other collegiate
women's basketball team followed up on Duke's
initial letter.

She narrowed her choices down to Stanford, Duke,
Notre Dame and Penn State but had a rough time
choosing one from there.

"It was so stressful because I liked them all and I
knew I couldn't make a wrong decision," Gingrich
said. "It was just so much pressure on me."

It was enough pressure that in the week before the
early signing period, Gingrich was throwing up from
the stress, which hurt both her ability to practice and
do schoolwork.

For Gingrich, it was tempting to attend Penn
State, which is located about half an hour from her
house. According to Sports Illustrated, Penn State
sent Gingrich a film ofthe basketball team spelling
her name out on the gym floor.

Nonetheless, Gingrich decided to take a final visit
to Duke. Watching the women's team play Russia in
an exhibition game, with fans holding "We Want
Krista" signs, she made her decision.

See GINGRICH on page 26 •

rv
fashion in

VICKERS CLOTHIERS INC.
Big, Tall and Regular Sizes
Loehmann's Plaza Shopping Center

Hillandale Road Durham 27705 Phone 309-1169

(Hen s 'Wear

Since

1972

Men's Cotton
Pants by

Creekwdod
and

Wrangler
Sizes 36 - 66

Price
$32 - $48

Men's Dress Shirts
by Arrow and Enro

Sizes 15-32 up to 22
Neck up to 38"

Sleeve
$30 - $48

Men's Suits and
Sport Coats

Sizes up to 68" Long
Portly

Also Shorts and
Extra Longs

Men's Pajamas
Short Sleeve -
Knee Length,
Short Sleeve -

Long Legs,
Long Sleeve -

Long Legs,

Medium to 5X

Bedroom
Shoes

up to Size 15W

Robes
Sizes

Large
to 4XL,

Tails to 3XL

Open Monday-Saturday 9:00 am to 6:00 pm. Free Alterations.
We accept American Express, Visa, MasterCard, or approved personal check

from anywhere in the USA, Canada, Australia, Guam or New Zealand.

BEAUTIFUL DUKE FOREST SETTING

CONVENIENT TO DUKE MEDICAL CENTER

DUKE CENTRAL CAMPUS

RESEARCH TRIANGLE PARK

F©REST
APARTMENTS • SUITES • CLUB

Furnished and unfurnished studio, one and two bedroom apartments,

long or short terms. Month to month furnished suites available from

$40 per night. Enjoy the comforts of home with hotel services. Fully

appointed with bed and bath linens, kitchen accessories, color cable TV,

local phone service. Pool, tennis courts and jogging paths. New busi­

ness center, club and caf6. State of the art fitness center. On-site man­

agement and maintenance.

800 WHITE PINE DRIVE, DURHAM - 1.888.KO RM AN.5

KORMAN COMMUNITIES • THE ORIGINAL FURNISHED SUITES SPECIALISTS

A C C B A S K E T B A L L ' 9 8 FRIDAY, NOVEMBER 13, 1998

INSIDE MUSCLE
Chris Burgess and Taymon Domzalski are hoping

) add a strong inside presence for Duke

Big is the word for the men's basket­
ball team this year. If Duke wants to
succeed in the Big Dance, it will need its
big men to post big numbers against
teams from conferences like the Big 10,
the Big East and the Big 12.

Taymon Domzalski and Chris Burgess
are big. Between them, they boast 13 feet,
eight inches and 480 pounds
of bulk. Both were McDonald's
High School AIl-Americans
and arrived at Duke saddled
with big expectations.

Thus far, however, their
accomplishments have been
small. In 106 games, the
pair has averaged a com­
bined 4.4 points.

But neither player is
ready to call his career a big Chris Burgess
disappointment just yet.

"Individually, I didn't play as much as I
thought I would [last year]," said Burgess,
a sophomore. "But at the same time, I got a
lot better than I thought I would. I
improved so much, and that's the key
thing. Although I've got one year down, I
still have three left. If we're running a mile,

it's just the first lap."
Domzalski, though,

is on his final lap. And
after sitting on the bench for five of the
Blue Devils' last six games in March, he
decided to readjust his priorities.

Many a college basketball player,
forced to miss games due to classroom

struggles, has lamented that
he focused too much on hoops
and not enough on academics.
Domzalski offers a rather dif­
ferent spin on that story.

"Coming in you set goals
and expectations for yourself,"
the 1998 Paine Webber
Scholar Athlete of the Year
said. "I think I set a lot in the
classroom. I wanted to put my
best foot forward there, too. I
think maybe coming in I put

too much emphasis on that, doing well in
the classroom and not on basketball,
which started catching up to me when we
started having better people on the team."

The center stayed in Los Angeles
this summer and played at UCLA every
day, sharing the floor with an impres-

By RACHEL COHEN
The Chronicle

sive mix of former
Bruins, Lakers,
Clippers and other

NBA rookies and veterans. He sharp­
ened his skills by competing against
such talented players, Domzalski said,
but also found that there's more to bas­
ketball than hook shots and blocks.

"Some ofthe guys out there
were a little bit younger, rook­
ies in the league, and they
obviously had a lot of poten­
tial," he said. "The old guys
were slower, couldn't jump as
high, but they knew the game
better, how to use their bod­
ies, use picks, stuff like that.

"So you gain knowledge,
you get a little more game
savvy about what's going on.
You always hear that the game

Taymon Domzalski

improve his game in other ways. While he
excited fans with thunderous dunks off
alley-oops and offensive boards as a fresh­
man, he was often pushed around by ACC
opponents in the post. Burgess practically
lived in the weight room over the summer
and reduced his body fat from 13 to seven
percent and, depending on who you ask,

added somewhere between 10
and 25 pounds of muscle.

"I figured I'm back here,
got nothing to do but summer
school, besides just go to class
an hour a day," he said. "What
are you going to do with the
rest? There's no one around. I
basically locked myself back
here—that's something I'm
going to do every year—just
to play and get better, to ded­
icate myself. Basically, I'd

•percent mental and 20-percent wake up in the morning, go to class,
physical, and I was like, 'Oh, sure it is.
But it really is. I learned more and more
this summer that there's so much about
just little things that I just didn't realize."

Burgess spent the summer in the
friendly confines of Duke and worked to

lift, run, play, shoot, take a nap, then it
was movie night every night."

The center struggled inside last year,
but he faltered even more from the free-
throw line. He sank only 34 percent of his

See MUSCLE on page 32 &

INTR6X
Compu te rs M o d e S imp le
PENTIUM II MULTIMEDIA PCs:
With Intel Celeron 300A CPU
32MB RAM, 3.2GB HD.3.5" floppy, 4MB AGP
video card, 15" digital control Monitor, 36X CD-
ROM drive, 16 bit soundcard, amplified speakers,
56K Fax Modem w/voice, 104 keyboard, high res.
Mouse, ATX mid-tower case, Windows 98

$979 including monitor!
Complete K6-2 266 3D systems with the same
configuration as above: &r39 only.

Intrex offers a full line up of PCs
including Pentium II workstations
network servers, and notebooks.

Intrex is also a full service
Internet service provider

Flat Rate 56K/V.90 account for

asiowas $9.99/month!!!

Hundreds of
computer parts
in stock:

4GB Ultra DMA IDE Hard Driv e: $209
Internal 56K Flex Modem w/voice: $59
S3 Virge 4MB PCI video card: $35
Microtek V310 Color Scanner: $79
AOC 17" monitor, 1280x1024: $269
Combo Network Card 10BT & Coax: $13
8 port 10BT Ethernet Hub:
Tower Case W/230W power supply: a $28
CTX Notebook: K6233MHZ, 2GB HD,
32MB RAM, Sound, 24X CD_rom, 56K
modem, 12.1" Active color $1399

4 Convenient Triangle Locations: www.intrex.com
D u r h a m : 1810 Martin LutherKing Pkwy 401-9595 Ra le igh : 3028\A/ake Forest Rd 872-442
C h a p e l H i l l : viiiaga piaza, 245 Eiiiott FM 963-8488 Cary : 2448 sweaty Pkwy 466-1903

HAVE YOU HEARD?
There's an Incredible place to
eat just minutes from Duke!

-tnMMntt Grid

V
Lunch 11:30 2:30
Dinner 5:00 - 9:30

I

• * *

-i^Monday-Saturday

Make it a pointe \ 382-9431

...Bennett Pointe.

Join Us Today!

BP Grill
Bennett Pointe Shopping Center
4625 Hillsborough Rd, Durham

PASTA' SEAFOOD -STEAK • SANDWICHES • SALADS • PIZZA • AWESOME DESSERTS

http://www.intrex.com

FRIDAY, NOVEMBER 13, 1996 ACC BASKETBALL '98

Same journey, 2 different paths
Michele VanGorp expects to star and Payton Black just wants to contribute, but both hope to help take Duke deep into the NCAAs

By RAY HOLLOMAN
The Chronicle

In a season where so much went right, it '
sometimes easy to ignore what went wrong. As Gail
Goestenkors and her Blue Devils pushed their way
into the uncharted ground of the NCAA Elite Eight,
it was tough to find many fingers of accusation point­
ed at Duke.

But there were definitely two, and they were point­
ed right back at themselves.

XANDY GILMAN/IHE CHRONICLE

MICHELE VANGORP is highly critical of her play last season and
expects to improve this year.

For Michele VanGorp and Payton Black, the 1997-
98 season wasn't all about record-setting perfor­
mances and new standards in Duke basketball. It was
about disappointments, frustrations and conflicting
emotions. As the team kept winning, the cheers got
louder and the expectations higher, and more and
more, Black and VanGorp felt like they were looking
in from the outside.

"Last year sucked for me pretty much," the 6-foot-6
VanGorp said bluntly. "I've never had a season like
that in my whole entire life. It was very difficult to
deal with."

But not that long ago, it was a different story alto­
gether. In 1996 little seemed to be separating the pair
from collegiate stardom. VanGorp, then a Purdue
sophomore, turned around a shaky freshman cam­
paign, winning the team's Most Improved Player
Award- As the starting center of a program on the
brink of national recognition, VanGorp was poised to
lead the Boilermakers into uncharted ground.

Meanwhile in Durham, then-freshman Payton
Black stormed onto the ACC scene, working her
way into the s tar t ing lineup and picking up Rookie
of the Week honors four t imes. With her unique
offensive style, described by a teammate as "like
Gumby," Black put her name on almost every Duke
freshman record, and more importantly, put her
name on the title of the future of Duke women's
basketball.

But now, 1996 seems a long way off.
"By the end of my sophomore season, I'd had a

really great season," VanGorp said. "I was coming
right along as a college player, then I had my year
off and I came back and I had my head below the
water. It was less than what I expected. For me it

ALIZA GOLDMAN/THE CHRONICLE

PAYTON BLACK hopes to return to the way she played her fresh­
man year, when there was much less pressure on her.

sucked. And I won't have another season like that , I
won't allow it."

Even with all her struggles last year, VanGorp
never second-guessed her choice to transfer to Duke.

T m here... and I'm going to make the best of it,"
VanGorp said. "I want to make myself the best basket-

See VANGORP on page 33 &

tSAT) (GMAT) (GRE

Kaplan:
The difference between

having dreams and
fulfilling them.

There's simply no quest ion about i t . When you take the LSAT,
GMAT, GRE, MCAT, CPA, or TOEFL, no one can prepare you better
than Kaplan. With 6 0 years of proven success get t ing students
into the schools of their choice, we're the chosen leader in tes t
prep. Just ask anyone who's taken Kaplan. They can easily be

found at a grad school near you.

Duke MCAT Classes closing quickly!
To reserve your seat call today.

4flfl jjflfr
1-800-KAP-TEST
www.kaplan.com

*Test names are registered trademark of their respec

THE BELMONT
L U X U R Y A P A T M E N I S

BRAND NEW
Gated community with electronic card key access system

State of the art fitness center * Indoor glass-walled racquetball court
Sparkling swimming pool and deck overlooking lake

Private jogging trail around lake
Lakeside gazebo for entertaining • Nine foot ceilings

Crown molding • Ceramic tile entries • Microwave ovens
Ceiling fans in all bedrooms • Large walk-in closets

Large 18 cubic foot refrigerators with icemakers
Executive Business Center • Storage closets

Garages available for select units

The Belmont is two minutes from
Duke University, Duke Hospital a n d the V.A. Hospital

601 LaSalle Street
(Just North of Erwin Road)

Telephone: (919) 383-0801

http://www.kaplan.com

A C C B A S K E T B A L L ' 9 8 FRIDAY, NOVEMBER 13,1998

Unproven talent?
Mountains of expectations have been piled on Elton Brand, but the sophomore center still feels he has much to prove

Imagine being
Elton Brand. It seems
appealing enough.

There's glory, fame and a bright
future. You get to play for a glamourous
program at a glamourous school.

Nothing wrong with that. That is, if
there wasn't another side to the story.

Consider the pressure.
Despite playing just over half a col­

lege season, you are already being tout­
ed as one ofthe best in the country, the
near-unanimous ACC Player of the
Year and possibly the first men's bas­
ketball player at Duke to leave early
for the pros.

If it doesn't make sense to you, don't
worry, you're not the only one.

"It's all definitely surprising because
I'd definitely say I'm unproven right
now," Brand said. "I haven't played half
of an ACC season and I'm up for ACC
Player ofthe Year. It's an overwhelming
jump that the media has made, but I'm
looking forward to the challenge of just
playing better and challenging myself."

Brand has come so far so fast that the
steps are almost forgettable. He was

By JOEL ISRAEL
The Chronicle

"I was just happy to
be a part of the team
again. After being on

the sideline cheering for the team, it
was good to be back. I didn't know what
my role would be; I knew it wouldn't be
the same role as when I left. But I was
just happy to be back."

And though Brand was back in late
February, he was really back sometime
a few months later. Conventional wis­
dom says that Brand's meteoric jump in
recognition took place during the
Goodwill Games in July, when he aver­
aged 17 points and 7.6 rebounds in lead­
ing the United States to the gold medal.

That's when much of the national
media caught on anyway. Sure he
already had a strong reputation by
then, but suddenly the freshman who
displayed as much potential as any
Duke big man was about to be a sopho­
more with as much promise as any big
man in the country.

"The Goodwill Games were tremen­
dous for Elton Brand," coach Mike
Krzyzewski said. "Everybody has said
that he was a great player, but he was

irtainly highly touted coming out of not a great player last year. He was

ELTON BRAND was the third-leading vote-getter on the
team announced this week.

ALIMGOLrjMAWrHE CHRONICLE

Press preseason All-American

Peekskill, N.Y., but just 11 games into
his freshman season, Brand was already
a focal point, maybe the focal point, of
the Blue Devils'offense.

Of course a foot injury held him back
for a few months, but when Brand
returned last Feb. 22 against UCLA, it
was as if Elvis had returned to the
building. His presence alone wasn't
quite enough to lead Duke back to the
Final Four, and Brand admits he wasn't
.as fluid on the court then as he was dur­
ing the first month of the season.

"Of course being out humbled me,"
Brand said. "And hunger, just wanting
to play and being able to play. Those two
months, just having to sit around, it
really humbles you.

going to be a great player when he got
hurt, and then at the end of the year he
wasn't a great player, but a good player
that wasn't in top condition.

"The Goodwill Games gave him an
opportunity to know he is a great
player. It 's not hype or anything any­
more. Doing is the key, and that 's the
biggest th ing tha t happened to Elton
this summer."

Now, Brand re turns as Duke's
unquestioned leader in the middle. The
two preseason games have shown, albeit
against weaker competition, the domi­
nant all-around game Brand possesses.

The accolades have certainly fol­
lowed, from being named a finalist for

See BRAND on page 31 P-

• The"

Trains for a departure
C c i f & from the ordinary

Exciting New Menu • Terrace Dining
Live Soft Jazz, Jazz-Blues

The Trains Cafe & Bar Car
Offering:

Corporate evenrs, semi-private and private parties,
weddings, wine dinners, in our Private dining car

or Expanded Terrace

(919)967-1925
201 E. Main St. Carrboro, NC 27510

Next to Carr Mill Mall, Carrboro
www.triangiere.staurants.com/thetrainscafe

Find Your Came at •

eOLF CBITER
The Golf Center Will Make You Feel At

"Home on (he Range"

Fully Lit grass/mat hitting stations

Top Line Merchandise

Triangle's Finest Driving Range

Ample Parking and Courteous Staff

FREE Club Rental

PGA/LPGA Teaching Professionals

Custom Club Fitting

MENDER
With over 25 yeors experience in auto painting ond bodyworks, MMCO is the national
lender of quality ouramotive cotekm ond point services. Our lorge vnriety of pxkoges

ensures a toffision ond paint service to fit every budget. Al MMCO, youl find irttentiw
ptofessioiKife providing ijjality watmonsdip ot o surprisingly offadable cost.

• DENT STRAIGHTENING • RUST REPAIRS • PARTS REPLACEMENT*
• CHASSIS & FRAME ALIGNMENT • SKILLED BODYWORK TECHNICIANS •

9S $189 C O M P U T E
PAINT SERVICES
START AT...

• Oven Baked Finish
• Thousands of Colors
• Nationwide Guarantee

We paint trucks, RVs and buses

Now install ing
Sidewinder Auto Security Systems

M.E.C.P. Certif ied

1406 Christian Street
Durham, NC
919-382-0660
Mon.-Fri. 8:00-5:30
Sat 9:00-noon

http://www.triangiere.staurants.com/thetrainscafe

FRIDAY, NOVEMBER 13,1998 ACC BASKETBALL '98

Q. WHAT'S THE BEST WAY TO
FIND OUT ABOUT

TIAA-CREF FLEXIBILITIES?

A. TALK TO DUKE UNIVERSITY'S
TIAA-CREF INDIVIDUAL

CONSULTANTS -
THE RETIREMENT EXPERTS

We've spent 80 years helping people just like you plan for their long-
term financial security - with individual counseling AT NO CHARGE.
To arrange for an individual counseling session please call Pam
McDaris in our Atlanta Regional office at 1 800 842-2003.

Counseling sessions are held at the University's Benefits Office.

Visit us on the Internet at www.tiaa-cref.org

Ensuring the future
for those who shape it!

For more information, including charges and expenses, please call 1 800 842-2733 (ext. 5509) for a CREF and TIAA Real Estate prospectus. Read the prospectuses carefully
before you invest or send money. CREF certificates and interests in the TIAA Real Estate Account are distributed by TIAA-CREF Individual & Institutional Services.

http://www.tiaa-cref.org

A C C B A S K T T B A L L * S 8 FRIDAY, NOVEMBER 13,1998

Veteran Terps feel confident that they can challenge Duke
Sixth-ranked Maryland returns Profit and Ekezie
and added star transfer Steve Francis to the mix

TOM HOGARWM CHRONICLE

SENIOR OBINNA EKEZIE has improved steadily during his three
years witti the Terrapins.

There's something to be said
for hype.

At least, that's what Maryland
is hoping.

The sixth-ranked Terrapins
have moved from a last-place pre­
season conference ranking last
year to a second-place ranking this
year. And Steve Francis, a junior
college transfer who few have even
seen play, made the preseason All-
ACC second team.

For a club that has rebuilt
from crippling NCAA sanctions
eight years ago, it's quite an
achievement.

"Every team dreams about [the
ranking]," said senior Laron
Profit. "You're in college and
you're looked at as one of the best
five teams in the country—that's
great for people to think of you
that way. It means that the pro­
gram's come a long way."

Maryland, which is ranked
only behind Duke in the presea­
son conference polls, thinks it
has the potential to pass the
Blue Devils.

"You have to give Duke credit,"
Profit said. "They won the last
two league titles so why shouldn't
they be the No. 1 team? But every
year we get out the magazine,
look at the preseason rankings,

look at the rankings at the
end of the year and they're
never the same."

Along with seniors
Obinna Ekezie and Terrell
Stokes, Profit is a re turning
s ta r te r from last year. The
trio has a combined 204
career s ta r t s and is poised tQ
lead the team.

Profit, who will probably
start at small forward, led the
team last year in scoring aver­
age at 15.8 and steals per
game with just under three.

"Laron has really matured
for his senior year," said coach
Gary Williams. "He's really
worked well with the young
guys and he's not afraid of
them taking away time from
him. When he shoots the ball
well, he's as good as anybody
in his position."

For a player who entered
Maryland with all of two years
of basketball experience
behind him, Ekezie's accomplish­
ments have been remarkable as
well. As a 290-pound freshman,
Ekezie averaged 4.5 points and 3.7
rebounds. Last year, almost 30
pounds lighter, he averaged 12.8
points and 6.5 rebounds.

He improved further this sum­
mer, playing for Hakeem
Olajuwon on the Nigerian team at

MARYLAND
TERRAPINS

Head coach: 0 '
Gary Williams

p> Overall Record:
371-240

»• at Maryland:

164-112 I

» 1997-98 Record:21-11

i» ACC Finish: Third (10-6)

p- Postseason: NCAA Round of 16

p Projected starting lineup (ppg.):
"" G Terrell Stokes, Sr. (5.4)
. G Sieve Francis, Jr. (Jr. College)
/ . F Laron Profit, Sr. (15.8)
v F Mike Mardesich, So. (5.4)

C Obtnna Ekezie, Sr, (12.8)

> Key non-conference games:
Puerto Rico Shootout
Dec. 6 vs. Stanford
Dec. 12 vs. Kentucky
Dec. 19 vs. Princeton

the World Championships in
Athens, Greece.

"Each year he's made a signifi­
cant advancement in his game,"
Williams said. "He's a little more
patient offensively. Last year he'd
catch it and he would have already
made up his mind what he was
going to do, whether he was dou­
ble-teamed or not. "

See MARYLAND on page 26 •

North Carolina Symphony

TOR AGE IS
Durham Bulls Baseball

OPPORTUNITY
Stretch & Tone Classes

NO LESS
Sculpture Class

THAN YOUTH,
DILR Classes

THOUGH IN
Armchair Travel

ANOTHER DRESS/'
Yoga

- HENRY WADSWORTH LONGFELLOW -

Continuing Care
Retirement Community

919-490-8000

Peak
Swirles

&Cavallito
| . K (I I" K K T I E S

419-1234

e homes in all price ranges!

sit us at www.pscp.com

5 Chapel Hill Blvd. Suite 1
ham. North Carolina 2770

http://www.pscp.com

FRIDAY, NOVEMBER 13, 19J ACC BASKETBALL '98

Dare to think? North Carolina could face rebuilding year
Cota and Okulaja are surrounded by a number of unfamiliar faces on llth-ranked UNC

Something very strange is happening down the
road in Chapel Hill. The Tar Heels are apparently
rebuilding.

The same school that has received 24 straight
NCAA Tournament berths and not finished lower than
third in the ACC since 1964 faces many question
marks heading into this year—many more than UNC
is accustomed to.

Last season, the Tar Heels essentially played a six-
player starting lineup with one additional substitute.
Four of those starters are gone, and now UNC must
turn to the piayers who have mostly only been seen
cheering from the end of the bench.

But still, those bench players are scholarship
players at North Carolina. Bench players at North
Carolina are not your average bench players, and to
write them off is to ignore history. If any school is
accustomed to losing s tar players, it's North
Carolina.

Unanimous Player of the Year Antawn Jamison,
second-team All-American Vince Carter and
Shammond Williams are locked out of NBA arenas
and Makhtar Ndiaye has graduated.

Reputat ion alone explains why Carolina is
ranked 11th in the nation, despite losing 73 percent
o f the scoring, 57 percent o f the rebounding and 75
percent of the three-pointers from last year's Final
Four squad.

"We're certainly a long way from where we were a
year ago at this time," second-year head coach Bill
Guthridge said. "If you had a 10-step program, last
year we started out at step six. This year, we're just
finishing step one."

And while Guthridge knows the history of Carolina
basketball as well as anyone, he also knows the
ghosts of former Tar Heels will not carry his team
through March.

"His moves and his ballhandling skills
are so tremendous that, to me, there's
nobody that can stop him."

ADEMOLA OKULAJA, ON TEAMMATE ED COTA

Those who will are junior Ed Cota and senior
Ademola Okulaja. The two are the only returning
players from last year's six-man starting rotation. And
while no one would deny their talent, both will have to
adjust to a more prominent role.

"One ofthe problems of returning players on a new
team is whether they can be successful in the role they
are called upon to play," Guthridge said. "I know they
will both average more points, but if they try to do too
much, we will not be successful."

Okulaja has always been a successful role play­
er, and he was named Dick Vitale's Role Player of
the Year last season. But the 6-foot-9 forward has
only averaged 7.4 points and 5.8 rebounds a year
over his career, and both numbers will have to
increase th is season.

"I don't feel pressure, not too much pressure,"
the Berlin native said. "I have a strong will now to
produce and prove to myself as well as my team­
mates and the coaching staff t h a t I am very capa­
ble of [scoring]."

A team leader last season, Okulaja, as the only
senior expected to see much playing time, will be
expected to stabilize an otherwise young team.

The other veteran leader is Cota. The 6-1 point
guard has led the conference in assists in each of his
two seasons and has already tallied two of the top
three assist marks in school history. His 7.15 assists
per game over his career is third best in ACC history,
behind N.C. State's Chris Corchiani and Duke's
Bobby Hurley.

An incredible athlete, Cota is noted for his pass­
ing and his defense, but some point to his 8.1 points
per game last year and question his ability to put
the ball in the hoop. Okulaja isn't among the
doubters.

"His moves and his ballhandling skills are so

tremendous that, to me, there's nobody that can stop
him," Okulaja said. "In the years before, I was like,
'Ed, they can't guard you. Just go to the hole.... You
do that 20 times, you've got 40 points. I don't care as
long as we win.'"

While that strategy may seem okay in theory, Cota
and Okulaja are going to need some help. To that
end, Carolina may rely heavily on a quartet of new­
comers—Jason Capel, Ron Curry, Kris Lang and
Orlando Melendez.

Jeff Capel's younger brother, Jason, is expected to
see a lot of playing time at shooting guard and small
forward. Incredibly versatile, Capel averaged 20.1
points and 12.5 rebounds while leading his high
school team to the USA Today national title.
Seemingly a veteran already, there is no doubt that

See NORTH CAROLINA on page 35 ^

NORTH CAROLINA
T M H E - U

• Head coach: Bill Guthridge

• Overall Record: 34-4 (all at UNC)

»• 1997-98 Record: 34-4

• l • •. #-
GMCota ,J r . (M peflason Capel, Fr. (H.S.
F |[§n Baxter, SB. (2.6| jJWemola Okulaja, Sr. (8.0)

Djrji12vs. UNC-Charlotte
let 29 @ California

Abercrombie & F i t c h

Eddie Bauer

SAP

B.Moss

Ihe Limited

J . E i g g i n g s

..... Bxjs»ss ,

S t r u c t u r e

Vic to r ia ' s Secre t

f y n d a i l ' s Formal Wear

I«§ges

..Btthfc Body

-se t te rs Irihsewa:

From early-morning1 classes to
late-night study sessions and

rillxiaxrg weekends with friends
thorns no better Place to find

the stores you want,
a : and the services you need,

Saaiaato-mafce l i fe a l i t t l e easier.

SOUTH SQUARE MALL
Dillard's • Hudson Belk • JCPenne

Durham/Chapei'H'i'lTBlvd'. and TS'l
-}ifstoff"|a.4#-ataaExi. 270 • 919-493-24:

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13,1998

Healthy Thornton adds to heightened expectations at State
For the last two years, North

Carolina State coach Herb Sendek has
had to endure a recurring nightmare:
start the season with loads of talent and
high expectations, then watch as
injuries decimate your corps, reducing
you to a handful of scholarship players

and some walk-ons.
Throw out your playbook and adapt

your weakened squad to a slow-it-down,
walk-it-up style that saves your team's
energy and allows you to possibly pull
out a game in the closing minutes.
Watch one ofyour most talented players,
Damon Thornton, go down early with an
injury, forcing your guards to step it up.

As the start of this
season draws nearer,
Sendek knows that once
again, his lineup is
stocked with weapons.
All he can do is pray that
the nightmare comes to
an end, that a team with
so much potential can
finally stay healthy
enough to answer the
question that has been
posed so often in recent
seasons: "Can you imag­
ine just how good State
could be if they would
only avoid the injuries?"

Coming off of a 17-15
season, including a 5-11
record in the ACC and a
loss in the second round
of the NIT Tournament,
expectations are nonethe­
less pretty high for the
Wolfpack this season.

"I hope people aren't
thinking too much about
us so we can sneak up on
teams and surprise them
a little bit," junior guard

tfLLisrtRAN/TH.CHRONICA j u s t i n Gainey said. "But
FORWARD DAMON THORNTON returns to N.C. State's lineup after I doubt that'll happen,

g most of last season with a broken foot. Everybody knows that

we have a potent team. We've got a real
strong frontcourt with Damon back in.
We're going to get him the ball. And
then when they double down, he'll kick
it back out and we'll make the shots."

The center of all of the expectations
will once again be Thornton, a player with
the potential for a breakout year who has
nonetheless been forced to watch most of
the previous two seasons from the bench.
During his freshman year, a leg injury
caused Thornton to miss the final six
weeks of the season. Then last year,
Thornton broke his foot and played in only
three games. Now, as a redshirt sopho­
more, questions linger about his ability to
avoid injury and realize his potential.

"In the beginning it was a little awk­
ward, but now I'm good," Thornton
said. "There's no pain. I think the little
bit of rust I had is kind of wearing off
and hopefully by the time I s tar t play­
ing games that really mean something,
I'll be ready."

Sendek is confident that Thornton will
be back at full strength for this season.

"He has obviously returned to prac­
tice and has fully recovered from his hip
injury as well as his foot injury," Sendek
said. "The only discomfort I think he
feels once in a while is where that bone
was removed. Hopefully with some pre­
ventative treatment we can minimize
that for him. But the crux ofthe matter
is that he's doing really well....

"I don't think you can avoid the fact
that in the back of his mind, any time
you endure the kind of injury he's had,
there's a lot of mental aspects you have
to overcome. I think he's well on his way
to doing that."

With Thornton back, the Wolfpack

N.C. STATE

*- Head coach:
Herb Sendek

* Overall Record:
97-56

at N.C. State:

34-30 _ * ^ \

* 1997-98 Record: 17-15

* ACC Finish: Eightn (5-11)

- Postseason: Nfil SScorid Round

Projected starting lineup (ppg.):
G Justin Gainey, Jf. (5.3)
G Archie Miller, So. (7.4)
f Kenny inge, So. (11.0)
F Damon'.Thornton, So. (Injured)
C Ron Kelley, So (8.3)

Key non-conference games:
Puerto Rico Holiday Classic
Feb. 21 vs. Tulane

has a much more complete attack. While
the backcourt must make up for the loss
of guards Ishua Benjamin and C.C.
Harrison, who last year combined for
27.9 points, 7.4 rebounds and 3.2 steals
per game, the reins have been handed to
the solid duo of Gainey and sophomore
Archie Miller. The two are not exactly
short on experience™Gainey played
over 30 minutes a game last season,
Miller 22.5—and each will be counted
on to round out the Wolfpack offense.

"We got a lot of different weapons on
this team," Thornton said. "Our offense

See N.C. STATE on page 39 -V

Cimarron and Duke.. .A Winning Team!
-^jap^^^r"

convenience,
or affordabiiity;
whatever your
needs, whether
you are a
student,
resident, or
employee,
Cimarron
Homes has the
neighborhood
for you!

Fieldstone I

a

ayp

B \

Z^tfr

/MS

< (H

——-"Mfl

t=*
SUOs lo $I50s
(919)620-8504

SH0stoSl40s
(919) 598-3092

Durham's Home Builder

=&r

BROOKWOOD
INN

(Qm B$w<8 Bawih!
•"Closest Hotel to Duke & VA Medical Centers

• Complimentary Medical Shuttle
• University Grille-Breakfast, Lunch & Dinner 7 Days a Week

• Special Medical and University Rates Available

RESERVATIONS: 1-800-716-6401
2306 Elba Street • Durham, NC 27705 • 919-286-3111

www.brookwoodinn-duke.com =s_

BECKER
AUTOMOTIVE

Only

Volvo
Service

Our Experience
Our Honesty

Our Integrity
YOUR CHOICE

Neil Becker, Owner
Located four doors from the China Inn Restaurant,

r 271XB Hillsborough Road, Durham • 286-3442 • Mon - Fri 8 am-6 |
www.clty__ar-h.coni/rdu/_eckerautiiv-lvo

http://www.brookwoodinn-duke.com
http://www.clty__ar-h.coni/rdu/_eckerautiiv-lvo

FRIDAY, NOVEMBER 13, 1998 ACC BASKETBALL '98

Shyatt no stranger to Clemson as he takes over for Barnes
Former assistant Larry Shyatt returns to the Tigers and
inherits a veteran team that must replace Greg Buckner

Earlier in the decade, Cle
performance over the past three sea­
sons would have been described in
quite different terms. Three straight
NCAA Tournament appearances
would have been almost a miracle for
a program that finished seventh or

CLEMSON
TIGERS

: Head coach:
Larry Shyatt f f

! Overall Record: j l

19-9

» at Clemson:

First year H

*• 1997-98 Record: 18-14

* ACC Finish: T-FouFth (7-9)

»• Postseason: NCAA First Round -
Projected starting lineup (ppg.):
G Terrell Mclntyre, Sr. (13.9)'
G Vincent Whitt Jr. (5.5)
F Tony Christie, Sr. (8.0)
F Harold Jamison, Sr. (9.8)
C Tom Wideman, S' i4 4>

Key non-conference games:
Maui invitational
Dec. 16@Sdutn-Carolina
Dec. 29 vs. Illinois

worse in the ACC for five
straight seasons.

Now, Clemson indeed
enters this season having
made three straight NCAA
Tournament appearances.
But the team's perfor­
mance is still described as
a disappointment.

In 1996-97, Clemson
reached the Sweet 16
before Minnesota elimi­
nated them in double
overtime.

Clemson began last
season ranked in the top
10 in every major poll.
But the 1997-98 team fin­
ished jus t 18-14, and the
Tigers were eliminated in
the first round of the
NCAA Tournament by
Western Michigan.

The responsibility for
improving on last year's
finish falls to new head
coach Larry Shyatt. Rick
Barnes left Clemson to
become the coach at Texas
and in April, Clemson hired Â XBELSKIS/THEC.
Shyatt, who was coaching GUARD TERRELL MCINTYRE is one ol live seniors on a veteran Clemson roster that must overcome the graduation
at Wyoming last year. of leading scorer Greg Buckner.

His experience with the
rent squad. Shyatt feels this connection
will make his new job somewhat easier.

"It certainly is an advantage to know
the players and what they can do," he
said. "Having a familiarity is a plus,

program made him a good fit for the job.
Shyatt was an assistant under Barnes
from 1994-1997 and has worked with
eight of the nine returning lettermen,
while having recruited most of the cur-

especially when it comes to the players'
families and background."

In 1997-98, Shyatt led Wyoming to a
19-9 record and NIT appearance. On the

See CLEMSON on page 39 *

Ameritas is proud to

provide quality

dental coverage to

Duke University

employees and

support tne

Blue Devils

basketnall team.

AMERITASWI
LIFE INSURANCE CORP.

Good Luck on your 1998-1999 season.

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13,1998

O'Kelley, sophomore cast hope to return Wake to NCAAs
After rallying late last season to finish fourth in the ACC, the Deacons won't be underestimated

All things considered, faithful Wake
Forest basketball fans could probably
forgive coach Dave Odom for his team's
somewhat disappointing 1997-1998
campaign that ended in a second-round
loss to Vanderbilt in the National
Invitational Tournament.

After all, the team's 16-14 season was
the beginning of the post-Tim Duncan
era in Winston-Salem, and the Demon
Deacons' goals were a bit more modest.
The term "rebuilding year" was com­
monly heard before the season began.

Despite the loss of Duncan, however,
Odom had envisioned a team with a core
of veteran players meshing with a high-

ROBERT O'KELLEY led Wake Fores! in scoring fast year as a freshman and returns as one of the
conference's best players.

ly touted recruiting class that would
challenge for the upper rungs of the
ACC. After all, Wake was second only to
UNC in conference wins over the past
six seasons and had been to the Big
Dance for seven consecutive years.

Unfortunately for Odom and the
Deacons, almost nothing went accord­
ing to plan.

Veteran Tony Rutland and sopho­
more Loren Woods, the highly touted
big man asked to fill the big shoes
that Duncan left, struggled from the
very s tar t . Woods even took a month-
long leave-of-absence in the middle of
conference play.

Odom, desperate to get back on the
winning track, was forced to use his
freshmen almost immediately, and they
responded quickly to the challenge.

Led by flashy guard Robert O'Kelley,
the freshmen were thrust into the line­
up and received a sort of baptism-by-fire
playing the usual ACC games as well as
a brutal non-conference schedule.

"I think every once in a while, every
coach should have a team like ours last
year," said Odom. "It makes you coach.
It makes you reexamine what you're
doing. It can be a lot of fun."
• Despite all the unexpected turn of
events, Wake remained in contention for
an NCAA berth by coming on strong
during the stretch run of the season. To
many observers, the Demon Deacons
should have been included in the tour­
nament instead of a Florida State team
that slumped down the stretch.

Not too bad for a team that unexpect-

WAKE FOREST
DEMON DEACONS

» Head coach:
Dave Odom

» Overall Record:
220-135

fc at Wake Forest:

182-93

>• 1997-98 Record: 16-14

*ACC Finish: T-Fourth (7-9)

*> Postseason: NIT Second Round

> Projected starting lineup (ppg.):
G Robert O'Kelley, So (16.6}
G Josepfi Amonett, Sr. (2.3)
F Niki-Ar+rtze, So. (7,0) .
F J o * Shoemaker, So.(3.0)
C-Rafael Vidaurreta, So..(4.5)

» Key non-conference games:
Nov. 10 vs. Illinois
Dec. 23 vs. Arkansas
Dec. 28 @ Utah

edly had to count on its freshmen during
the stretch run of the season.

Now, the incumbent sophomore class
will be expected to do even more and
won't have the advantage of sneaking
up on anyone this year.

"I think looking at our roster, it is
self-explanatory," Odom said. "We've
got five freshmen and six sophomores.
I'd say tha t we have one of the
youngest teams, if not the youngest, in
college basketbal l . It 's a daunt ing

See WAKE FOREST on page 25 *

f

<My tL Oak J^oom?
3 Located on the West Campus Main Quad, the

Oak Room offers an "off campus" dining experience that's walking

distance from your office or room.

| The variety and quality of the Oak Room food makes it

the most unique dining option on campus. Lunch specials include

sauteed Cajun catfish, grilled portobello sandwich, chicken caesar

salad and savory homemade soup. Dinner options range from 16

oz. porterhouse steak to California Penne with creamy sundried

tomato pesto sauce.' Our Santa Fe Fries are a Duke tradition.

|There is no reason to stand in line when you can enjoy

friendly service in our relaxing dining room.

Taylor Cole Room is available for private dinner parties.

2nd Floor, West Union Binding
Monday-Friday: lunch 11:00-2:30, dinner 5:00-8:30

For take-out or reservations call 660-3925

AMERICAN SPEEDY PRINTING
Parkway Plaza - 4215 University Drive

Letterhead, Envelopes, Brochures, Flyers, Invitations,

High Speed Copying, Business Cards, Newsletters, Folding,

Mailing & Carbonless Forms. We accept art or electronic media

(ZIP, Syquest or FTP), or we will Design & Typeset for you.

FULL COLOR COPYING & PRINTING

Printing Services
8:00 AM-5:00 PM Mon.-Fri.

Pickup and Delivery

We welcome Duke Procurement Cards or
Department Purchase Orders

Tel: 493-0985 Fax:493-7339 pbs4print@inkie.com

Freshmen... Sophomores
ISEED HELP mrtt

AIM
HIGH
Air Force ROTC can help...

Scholarships and Monthly Stipends
Flying or non-flying Careers • Excellent Benefits

Leadership and Management Training

Interested? Call Captain Lass @ 660-1862

mailto:pbs4print@inkie.com

FRIDAY, NOVEMBER 13.1998 ACC BASKETBALL '98

Robinson feels like first-year coach again with Seminoles
Florida State must overcome the huge losses of Thompson, Greer, Louis and Jackson

One year after working minor miracles with
Florida State in his first year as coach, second-year
man Steve Robinson once again finds himself in a
first-year situation.

Last year, Robinson took over with a group of
players who had not been ranked for four years and
had not qualified for the NCAA Tournament in five
seasons. The Seminoles' mark of 18-14 last year not
only helped them remain in the top 25 for eight
consecutive weeks, but it also earned the ups ta r t
team a controversial invitat ion as a No. 12 seed in
the NCAAs.

Robinson's team silenced doubters with an upset
victory over fifth-seeded Texas Christian in the first
round and went to overtime with Valparaiso in the
second round, but it accomplished all of this with four
seniors in its starting lineup.

Kerry Thompson, Lamar Greer, Corey Louis and
Randell Jackson all departed, and with them they
took a lot more than team leadership. The four con­
tributed more than 40 points and 20 rebounds per
game last year and also represented Florida State's
two leading assist men, two leaders in blocks and high
man in steals.

"This group doesn't have the experience that we
had [last year]," Robinson said. "We have very young
kids. We have freshmen and first-year players and
guys who played eight minutes and nine minutes.
They've got to learn in the wars in the trenches.
Hopefully they will do a good job of learning and we
will have some success."

The leader of the learning process for the Seminoles
will be senior guard Terrell Baker. Baker provides
offense (12.0 points per game), but he also contributes
intangibles as Florida State's only scholarship senior
and only returning starter.

"I am going to work hard and the
younger guys are going to see that, and
that is the way that they will think
things have to be done."

TERRELL BAKER

year [in my system]," Robinson said.
Junior Ron Hale will command the small forward

position for the Seminoles. He has bulked up during
the offseason in case the team needs him to play power
forward, but his primary role will be at the three. Last
year, Hale came off the bench as the team's sixth man,
but he did play in all 32 games.

Although he only averaged 5.8 points per game
last year, the coaching staff named Hale the
Seminoles' most improved player and the staff
expects a breakout season from the versatile forward.
During the NCAA Tournament, Hale began to pro­
duce these types of breakout numbers, averaging
14.5 points on ll-of-15 shooting and 4.5 rebounds in
two games. Hale averaged double-digits in scoring in
the final six games.

See FLORIDA STATE on page 34 *

FLORIDA STATE

"Me being the only starter [from last year], I think
that I will be able to maybe set a tone for the younger
guys," Baker said. "That's a good situation for me to be
in; that's a good challenge. I am going to work hard
and the younger guys are going to see that, and that is
the way that they will think things have to be done.
Anytime you work hard and you are competing, you
always have a chance to be successful."

In addition to the hard-working example Baker
hopes to set forth, he also offers the Seminoles a
potent perimeter at tack. Baker led Florida State
from three-point range at 33.7 percent (33-of-98)
last season and nailed exactly half of his shots from
the floor.

Despite his offensive spa rk , Baker ' s most
impressive contribution last year was his stellar
defense. He finished second on the squad with 54
steals , but he also managed to shut down some of
college basketball 's elite guards . During an upset
win over No. 5 Arizona, Baker switched over to
Mike Bibby after halftime and held the NBA's sec­
ond overall draft pick to only four points on l-of-7
shooting. Baker also contained UConn's Khalid El-
Ami n (10 points dur ing another Seminole upset),
Georgia Tech's Dion Glover (his only single-digit
performance o f the year) and even Trajan Langdon
(six points on 2-of-8 shooting).

Beyond the dependability of Baker, the question
marks begin for the Seminoles. Baker will be joined in
the backcourt by sophomores Delvon Arlington and
Adrian Crawford. Crawford, a transfer, and Arrington
both sat out last season in accordance with NCAA reg­
ulations, which gave the tandem a chance to learn
Robinson's system. Crawford has a slight edge in that
sense because he played his freshman year for
Robinson before both left Tulsa.

"[Crawford] has got the most experience of any kid
I have coached on the team because this is his third

SEMINOLES

* Head coach: Steve Robinson

• Overall Record: 64-32

? 1997-98 SaCHlfc 18-14

14 ©Temple
iainbow Classic, Honolulu

MAN CANNOT LiVE
ft* BABAETftALL

ALONE.

CALL DOMINO'S!
tfOT DELiCiOVJS M H A

AND ICE COLD COftE Oft DIET COftE

SEftViNg BME UlfiV. fi DOWNTOWN BtfftHAm

SB2-2020
120$ W. IttAiN ST.

SEftViNg WEST DU&tfAltl fi CftOASBAilE A&EA

3S343M
1201 COLE mi l l (SB.

SLAM DVJNA SPECIAL
Large 2-topping Pizza I

ONE FOR $Q99 or TWO FOR $4 C 99

Valid at participating s
Delivery areas limited

.res only. Not valid with any other offer. Customer pays sales tax where a
_ ensure safe driving. Our drivers carry less than $20.00. ^ ^ ^ ^ ^ H ^ H

Offer expires 12/31/98

POUOW WE BIDE DEVILS AT WWW.gOIWW.com

http://WWW.gOIWW.com

ACC BASKETBALL '98 FHIDAY, NOVEMBER 13, 1

No Glover, no Harpring: More trouble for Cremins, Tech
Dion Glover's torn ACL on the first day of practice depleted an already thin team

As if starting the season with­
out both last season's leading
scorer and starting point guard
was not enough to give Georgia
Tech coach Bobby Cremins the
aches, he had to endure yet
another Maalox moment only 10

GEORGIA TECH
YELLOW JACKETS

• Head coach:
Bobby Cremins

>- Overall Record:
426-274

fc at Georgia Tech:

326-204

• 1997-98 Record: 19-14

*• ACC Finish: T-Stxth (§-10)

• Postseason: NIT Quarterfinals

fc Projected starting lineup (ppg.):
6-Tony.Akins, Fr. (H.S.) >'-.'
G Bert Culbreth, So. (1.0)-
FJasonFioyd, Jr. (6 . 4 J j . ^ y

'.. F Ashley. Kelly, Jr. (1.3)
\ G Alvin Jon^S, So. (6.8)
: Key non-conference games:

Big Island Tournament, Hilo, Hawaii
Dec. 13 vs. Georgia
Dec. 19 vs. Kentucky
Feb. 14® Louisville

minutes into the season.
Tech sophomore Dion

Glover, the leading returning
scorer in the ACC, tore his
anterior cruciate and medial
collateral ligaments during the
team's first practice. Glover
shortly underwent surgery and
will redshirt this season.

The injury to Glover
was a major blow to the
Yellow Jackets. The for­
mer McDonald's All-
American averaged
18.4 points per game
and was selected as a
finalist for National
Player of the Year hon­
ors. The loss of Glover
along with the gradua­
tion of All-ACC forward
Matt Harpring and
Michael Maddox has
left the team with a
huge scoring void. The
trio contributed for
nearly 70 percent of last
year's scoring.

"I think everyone is
over the initial shock of
losing Dion," Cremins
said. "I'm really proud
what the team has done.
We've moved on. The
whole team has deep
feelings for Dion
because we know how
much he loves the game
and how hard he worked

in the preseason.
"But we realize that he

won't be with us. The other
players are stepping up and
doing a good job. I'm very
pleased right now."

One player Cremins hopes
can step up is center Alvin
Jones. The sophomore
received All-freshman and All-
defensive honors last year as
he set a school record for
blocks in a season with 141
while averaging 6.7 points
and 6.4 rebounds.

Jones was hampered with a
stress fracture in the offseason,
but he says he improved during
the summer.

"I've been working hard on
my scoring," the 6-foot-ll cen­
ter said. "I'd like to raise my
scoring and rebounding to
double digits."

Other returnees expected "to
make major contributions on
offense include junior Jason
Floyd and sophomore Jon
Babul. The 6-5 Floyd, Tech's
top reserve last year, is a
streaky wing player who aver­
aged 6.4 points per game. He
will be called upon to be a more
consistent player.

Babul, a 6-7 wing player,
returns to the team following a
medical redshirt season. The
sophomore was expected to JUNIOR JASON FLOYD started just one game fast season but will have to help

See GEORGIA TECH on page 25 *• pick up the slack on the Yellow Jackets' vastly depleted roster.

THE INTELLIGENT DECISION

HASSLE FREE LIVING THAT WILL ALLOW YOU TO

ENJOY THE REWARDS OF YOUR SUCCESS.

• Luxury 1 bedroom, 1 bedroom with a den
& 2 bedrooms apar tments

• Unique interior design in 16 different styles
» Lush, scenic landscaping
• Sauna and exercise facility
• Indoor racquetball court
• Pool and lighted tennis court
• 4500 sq. ft. clubhouse
• So! a r iums/Fireplaces
• Private gated patios and sundecks
1 Built in wine racks
1 Personal security systems available
1 Vaulted ceilings & fans
Washer /Dryer connections and laundry facilit
Duke Power load control credits

The answer to your furnished apartment
living is as simple as a phone call.
Beautifully furnished, temporary
aprartment homes available now! Pinnacle
Ridge has anticipated your needs and has
designed a package to encourage you to
stay with us again and again!

(919) 490-0531
Fax (919) 490-4920 • 3611 University Drive

(only 3 miles from Duke) * From Duke, turn left on Academy Dr.
(Hwy. 751), right onto University Dr., 3611 is located on your left!

AETHER

THYME
C U I S I N E

COFFEE & SPIRITS

DINNER SPECIALS
Seven Days

Roasted Rosemary & Garlic Chicken

Seared Pumpkin Seed Crusted Tuna

Portabella Mushroom Burrito

Lamb Brochettes with Cheese Polenta

Full Bar

TV & Drink Specials Daily

RESERVATIONS 682.5225 IN HISTORIC BRIGHTLEAF SQUARE DISTRICT

Get a closer look!
* Quality binoculars
* Expert advice
* Wide selection

We also offer a wide selection of
bird feeders, nest boxes, seed, CD-ROMs
books, jewelry, and gift items.

Wild Bird Center
Ewrythingfor bird feeding and bird-watching™

Eastgate Shopping Center
Chapel Hill, NC • (919) 933-2030

Mon.-Sat. 10-6, Sun 1-5

FRIDAY. NOVEMBER-13,-1 •ACC BASKETBALL '98

Five new walk-ons greet Gillen in 1st year with Cavaliers
Pete Gillen inherits a Virginia squad that lost its top two scorers from an 11-19 season VIRGINIA

Pete Gillen probably eats his steak rare. That's
because he likes to take chances.

When the winter weather gets nasty, he probably
walks to practice through the snow—just to savor
the challenge.

What else would cause Gillen to leave a successful
Providence program where he was well-liked by fans
and administrators and had recently signed a contract
extension through 2005?

Call him a glutton for punishment.
"I th ink it 's a t remendous challenge, the tough­

est I've ever under taken ," said Gillen, who inherit­
ed little more than the remnants of a Division I
basketball team from former Cavaliers coach Jeff
Jones . "We've lost the top two scorers from last
season and don't have any double-figure scorers
coming back."

That's not the half of it.
Virginia didn' t j u s t lose leading scorer and

rebounder Norman Nolan and NCAA career three-
point leader Curt is Staples. The Wahoos also lost:
five other le t termen, prized two-sport recruit Ron
Curry who backed out of a verbal commitment to
Virginia, 13 regular-season ACC games last year
and the respect and support of their fans.

After a disastrous 11-19 campaign, Wahoo sup­
porters all but ran Jones out of town. The mass off­
season exodus left Virginia with six returning play­
ers. When the dus t settled, the new leader was
Gillen, a man equally renowned for his dry wit and
his coaching abilities.

"Everybody's predicting gloom and
doom.... I think we'll be better than
what people think."

PETE GILLEN, VIRGINIA'S NEW HEAD COACH

Surely Gillen understood what kind of a situation
he was stepping into, didn't he?

"We're not going to set goals concerning the number
of games we're going to win," Gillen said. "Time will
tell how that turns out."

That 's a smar t at t i tude, since only four ACC
coaches since 1960 have posted winning records in
their debut seasons. And you can pretty much erase
from tha t list Pat Kennedy, who wasn't a rookie
when his Florida State squad joined the ACC, and
Bill Guthridge, who inherited a Final Four caliber
team last year.

Where does that leave Gillen, whose top returning
players are thus-far mediocre performers Colin
Ducharme and Willie Dersch? The six returning
Wahoos averaged a combined 23.2 points and 15.0
rebounds per game last year. No one would expect
Gillen to succeed in such a terrible environment, a
landscape so desolate that the new coach has invited a
whopping five walk-ons to join the team.

Things are so bad, they might actually work in the
Cavs' favor. At least there won't be any pressure.

"I th ink the morale is good," Gillen said before
his team routed the Aust ra l ia All-Stars 96-79 in its
exhibition opener Nov. 3. "Everybody's predicting
gloom and doom, saying we're not going to win a
game in the conference, [we're] going to be the
worst Virginia team in 25 years.. . . I've never lis­
tened to what people say. I th ink we'll be bet ter
than what people think."

Still, only 1,600 people showed up to watch the
Cavs' win last week, prompting the question: If a tree
falls—or Willie Dersch fouls—in University Hall, but
no one is there to see it, does it make a sound?

In order to fill all those empty seats, Gillen is turn­
ing toward a wide-open full-court approach that might
be the antithesis of Jones' half-court style.

"My philosophy is to play up-tempo basketball,"
Gillen said. "We will press for 40 minutes utilizing dif­
ferent styles depending on who we play and the per­
sonnel we have on the roster.

"I think it's a fun way to play. The players like it,
coaches like coaching that way and the fans enjoy

watching us play. I think it's good for everyone."
Making things easier for Virginia is surprising

depth at point guard. On a team with virtually no
experience, the two best young players are both
sophomore floor leaders, Donald Hand and Chezley
Watson.

With those two sharing time at the point, the
Cavaliers should at least have someone in the driver's
seat if they do indeed plan to go to the races. The only
question is, do they have the wheels?

Dersch, a 6-foot-6 wing player, and Ducharme, a 6-
9 center, will have to make great strides if the Cavs
hope to compete in the nation's premier conference.
They'll be pushed by freshmen Chris Williams and
Adam Hall, who both looked sharp against Australia,
combining for 38 points.

See VIRGINIA™ page 34*

CAVALIEBS

Head coach: Pete

• Overall Record: 2

1997-98 Record:

ACC Finish: Ninth
&

Prelected starting lineup (ppg.):
G Donald Hand, So. (4.7) G Chezley Watson, So. (2.2)
F Willie Dersch Jr. (6.5) F Colin Ducharme, Jr. (7.8)
C Kris Hunter, Jr. (2.0)'

Key non-coiifBrence games:
Nov, 20 vs. Arkansas Top of the World Tournament
Dec. 12 vs. St. John's

A S H O P P I N G L A N D M A R K FOR 3 5 Y E A R S
• • • •

It's not whether
you win
or '

W e ' r e jus t m i n u t e s away, w i t h A n n Taylor , G A P , T a l b o t s , T a l b o t s Pe t i t e s , T r a c k ' n Tra i l ,

A m e r i c a n Eagle , G r e a t O u t d o o r P r o v i s i o n C o m p a n y a n d Jay [acobs jus t t o n a m e a few.

N O R T H G A T E

A G r e a t R e a s o n To S h o p

Hecht's, Hudson Belk, Sears and over 160 stores including The Food Gallery and Carousel.
Monday through Saturday 10-9; Sunday 1-6. (919) 286-4400 www.ngatemall.com

I-85 and Gregson Street, Durham

http://www.ngatemall.com

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13,1998

THE GENERAL AND HIS SNIPER
Steve Wojciechowski is out, Will Avery is in and captain Trajan Langdon remains through it all

This year, the men's basketball By Y V O N N E K R Y W Y J
team's backcourt will have a new r~ie Chronicle
look—and it won't just be the new
face running the point.

Last year, under the direction of point guard
Steve Wojciechowski, Duke at t imes slowed down
its offense. Diminutive for a basketball player at 5-
foot-11, Wojciechowski found it more to his liking
to dribble the ball up the court than to s ta r t off
with a pass .

But with the graduation of Wojciechowski and

star t ing spot at point guard, the
Blue Devils intend to shift gears.
Possessing the height Wojciechowski

lacked, the 6-2 Avery will run the point quicker,
focusing on passing the ball up the court to an open
teammate.

"He's got to move the ball up the court quickly with
the pass," coach Mike Krzyzewski said of Avery.
"That's not something we've done in the last few
years. That wasn't Steve's strength because of his
height. He couldn't see way down there, or he's not

the ascendance of sophomore Will Avery to the going to pass over people. I think William could do
that.... If William can look for people
sooner, he'll be better. William can
motor down the court, but you're
faster when you pass it."

So far, Avery seems comfortable
with this game plan. In Duke's pre­
season play and in practice, he has
concentrated on his passing game.
By passing the ball up the court,
Avery hopes to speed up the Blue
Devils' transition game, thus giving
Duke a chance to score more points
on the fast break.

"This year when we get a rebound,
we're going to push more to pass
ahead, get the ball down the court as
fast as we can," Avery said. "I think
we'll be a little more up-tempo. I l l be
more aggressive at the point, getting
into the lane, creating opportunities
for my teammates."

But passing and speeding up his
game is not the only thing Avery will
have to work on this season.

Last year Avery was never gun-
shy, taking 239 shots off the bench.
Only 102 of them, however, hi t their
mark, giving him a field-goal per­
centage of .427, lowest on the team.
This season, Avery is trying to better
fulfill the role of the tradi t ional
point guard, looking to distribute
the ball to whomever has the best
shot instead of always taking the

SOPHOMORE WILL AVERY brings an up-tempo style of play to the point-guard position shot himself.
for the Blue Devils. "Will is definitely changing his

_____l'*S'-'t

. . •

*_______j \

V it

m/ w/,-'"^

I 5/

.VvB
l * . * l . * " ^ - H

F^ 1 L % j

:'. . . - a

Wm mr <_____*.!

•n
:10

I*

KERRY GARIAND/THE CHRONICLE

XANDY GILMAN/THE CHRONICLE

SENIOR TRAJAN LANGDON, shown on his only collegiate dunk,
could become Duke's all-time three-point leader.

style a little bit, being more consistent as a true point
guard instead of a shooting guard," sophomore Elton
Brand said. "Coming out of high school, Will was defi­
nitely a scorer but now he's making the team gel and
that 's what a point guard's job is. Not just with pass­
ing, but everything else, he's being more of a point
guard out there."

With the role of point guard comes responsibility. In
addition to playing more unselfishly, Avery intends to
take on the responsibilities of communicating on the
court and serving as a team leader.

The expressive Wojciechowski played this par t last
year, talking to his teammates, buoying their spirits
when the chips were down and keeping them focused
when the pressure was on.

In his absence, several ofthe remaining Blue Devils
See BACKCOURT on page 37 fc

Open To The Public

Student and Faculty
discounts available at

www.southwickgolf.com

Call for tee times

(919) 942-0783

^5>outl)totclj
Course

3136 Southwick Dr.

Graham, NC 27253

Consumer Reports #1, #2, and #3

Rated Bicycles

Come see the great deals
on 1998 closeouts!

Duke's Full Service Bike Shop

«>dA out-._
New

Arrivals
Fashion

Coordinates
& Dresses...

in Wool Jersey,

Stretch Velvets,

Rayons & Cottons

an easy walk from East Campus

http://www.southwickgolf.com

FRIDAY, NOVEMBER 13,1998 ACC BASKETBALL '98

* Tfcfc.

I
* "- 1 £

•

^H'TJ

- :#% Ji
KATIE ROSEGJEST/IHE CHRONICLE

THREE SEASONS AGO, Howard was an integral

member of the Blue Devils in her freshman season.

The facial expression said it all.
A poignant mixture of frustration and ut ter disbe­

lief shrouded the face of the normally ebullient
Hilary Howard.

Along with her teammates, Duke's on-court leader
trudged off the floor in Oakland, Calif., last March in
a stunned stupor. She had jus t seen Arkansas cele­
brate its come-from-behind win over Duke in the West
Regional Finals.

Two hours before, Duke's Final Four berth had virtual­
ly been assured. When the final buzzer sounded, though,
the ninth-seeded Razorbacks found their glass slippers fit.

"I was just real disappointed," Howard said. "We
expected to beat Arkansas and go to the Final Four,
and then we just didn't play the type of basketball we
were capable of. That was one of the most frustrated
and disappointing times I've had after that game."

But four years ago, those seconds of bi t terness
and frustration would have been a dream sequence
for Howard.

The daughter of North Carolina and Duke gradu­
ates, Howard was exposed to basketball as soon as she

Then & N O W
Hilary Howard has seen the Blue Devils rise from
moderate respectability to their current status as
one of the nation's top teams. Now, in her senior
season, Duke's point guard hopes to forget last
year's loss to Arkansas and help lead the Blue

Devils to the Final Four.

By VICTOR ZHAO
The Chronicle

took her first step. Her dream, then, was to play bas­
ketball for Duke or North Carolina.

The dream began to take shape when she tagged
along with her father and siblings to basketball
games when she was jus t six. And it continued when
Howard drew the attention of college recruiters as
early as her freshman year at Scarsdale High School
in New York.

When the recruiting process began in earnest for
Howard at the beginning of her senior year, the Blue
Devils were coming off four seasons where they went a
combined 20-42 in the ACC. At that time, Duke play­
ing for the ACC title, let alone a Final Four berth,
seemed a pretty far-fetched concept.

"Four years ago, [advancing deep into the NCAA
tourney] was more of a dream," Howard said. "We
talked about playing for a national title, but I don't
think we really believed it. We just didn't have the con­
fidence in ourselves.

• .

LAST SEASON, Howard and Duke came within

a few minutes of reaching the Final Four.

"We weren't contending for the ACC title, so if you're
not contending for the ACC title, then you're probably
not contending for the National Championship."

But even back then, Howard could sense the ener­
gy and enthusiasm in the young Duke coach's voice.
Gail Goestenkors was persistent, genuine and, most
importantly, convincing when she discussed Final
Fours and National Championships with the high
school All-American.

Eager to become a part o f the rebuilding progress,
Howard spurned a powerhouse Connecticut program
and signed on with the fledgling Blue Devils. Four
years later, Howard and Goestenkors have made
everyone believers.

"I had the opportunity to make a difference in
changing the program around," Howard said.
"Obviously, it's very gratifying knowing how far the
program has come, but it's not just us. We're jus t a
small part of the puzzle.

"When I was being recruited, Duke wasn't in the top
20, but [Goestenkors] spoke with confidence about get-

See HOWARD on page 24 fc

• Over 150 Different Pizza
Toppings
• 50 Award-Winning Specialty
Pizzas

• FREE DELIVERY t o Duke
University & Medical Center

Tuesday Night
ALL YOU CAN EAT

$1.00 Every Tuesday
Domestics 5-9 PM

All Day $7.95

ALL YOU CAN EAT
PIZZA, BREADSTIX,

SALADS & SOFT
DRINKS

Try the Pie and receive a FREE small Pepperoni
Classic, Mushroom Classic or Cheese Works

with the purchase of any medium or large Pizza by
Design or 3-topping pizza of your choice.

When you order, let us know you have this coupon.
Not valid with other promotional offers.

Dine-in, Cany-out or Delivery. Expires 12-31-98.

607 Broad St at West Main

286-6670

, ACC BASKET-BA-LL -'98 . FRIDAY, NOVEMBER 13,1

Virginia, UNC could challenge frontrunner Duke in ACC
The ACC women's hoops pack has

found a new leader.
After capturing the first regular-

season conference title in school histo­
ry, it comes as little surprise tha t
D u k e is the preseason favorite to
return to tha t perch. But while the
Blue Devils t ry to deal with the t ransi­
tion from hunter to hunted, the rest of
the contenders and pretenders in the
title race are sizing up to be much the
same as the past few seasons.

A$^££\ 1998-99 ACC Women's Preview
By NICK TYLWALK

The Chronicle

LAQUANDA BARKSDALE and UNC hope to overcome Tracy Reid's
graduation to challenge Peppi Browne and Duke in the ACC.

In Charlottesville, spirits are up as
V i r g i n i a a t tempts to rebound from a
season tha t saw the Cavaliers fall
from perennial contender to middle of

the pack.
"I'm a lot happier

this year than I was
last year about this
time," coach Debbie
Ryan said.

A lot of that good
feeling probably comes
from seeing swing for­
ward Monick Foote
and guard Tiffany
Bower in uniform on
the practice floor
instead of on the bench
in street clothes, where
both spent the entire
'97-98 season. Foote
will help both outside
(career 37-percent
three-point shooter)
and inside (career 1.2
blocks per game), and
Bower adds experience
and depth at the point.

Sophomore Erin
Stovall returns to the
backcourt after earn­
ing ACC All-Freshman
honors last season. The
Cavaliers are anchored

KERRV GAf i LAND/THE CHRONICLE

by forward DeMya Walker, a prolific
scorer, rebounder and shot-blocker who
has to be considered a top candidate for
Player of the Year.

Last year's recipient of that award
took her game right out of Chapel Hill
to the WNBA, where she was promptly
named that league's Rookie ofthe Year.
So while the loss of fiery Tracy Reid will
hur t N o r t h C a r o l i n a , Sylvia
Hatchell's troops once again figure to be
in the title hunt.

"We re turn some great players,"
Hatchell said. "If you have seen
Naismith nominations and picks for
preseason, you'll see that we have two
players that have been picked in the top
20: Chanel Wright and Nikki Teasley.
We're the only team in the ACC and one
of only three teams in the nation to have
two of the top 20 candidates."

Teasley's real shot at a Naismith
might still be a year or two off, but she
is unquestionably the real deal. Few
guards can match up with her combina­
tion of speed and size, and her knack for
making the right pass is uncanny.

Wright will face a new challenge
at t ract ing more defensive a t tent ion
inside. The other key pieces to the puz­
zle are sophomores Juana Brown and
LaQuanda Barksdale, emotional senior
Jessica Gaspar and juco t ransfer
Jackie Higgins. .

N.C. S t a t e enters the fray after a
storybook season that saw the team go
from unranked in both preseason polls
to its first-ever Final Four berth,
knocking off nat ional powers Old
Dominion and Connecticut along the
way. Could that momentum carry over
to this season?

"I'm really hoping," said coach Kay
Yow. "I see a lot of excitement that's still
there, and I think part of that is from
last year. So I feel we still have a little of
that momentum."

Yow better hope so, because momen­
tum alone can't replace All-American
performer and clutch player Chasity
Melvin in the post. Towering center
Summer Erb, a former Purdue transfer
who played well off the bench last year,
will try to help fill the void.

There are no such worries on the
perimeter, where s ta r te rs Tynesha
Lewis, LySchale Jones and Kristen
Gillespie all return. The explosive Lewis
stands out as a player to watch.

Entertaining coach Jim Davis has
been putting some good teams on the
floor for the past several years despite
little attention from the national media.
This year hel l welcome six players to
C l e m s o n who are newcomers, but not
exactly inexperienced—-five are junior
college transfers.

"The junior college players obviously
have college experience working in their
favor," Davis said. "I expect by midsea-
son they will have learned quite well our
offensive and defensive systems."

That can't be a pleasant thought for
the rest ofthe league, as Davis has some
other players who already know the sys-

See WOMEN on page 23 **

AMERICAN BREAKFAST
Tuesday - Friday: Saturday:
7 am -11:15 am 7 am - 2 pm

LUNCH
Tuesday - Saturday:

11:15 am - 5 pm

DINNER
Monday - Saturday:

5 pm -10 pm

SUNDAY BRUNCH
8:30 am - 3 pm

PASTA, FRESH FISH, C.A.B. STEAKS,
VEGETARIAN DISHES

Rated BEST D I N E R I N T H E T R I A N G L E . <
BEST HAMBURGERS I N T H E TRIANGLE

f
Hours: Closed Mondays, 7am - 10pm Tues-Sat

Durham • Comer of W Main & Broad at Duke East Campus • 416-6102
Chapel Hill • 501 Diner • 1500 N. Fordham Blvd. • (919) 933-3505

GOOD LUCK BLUE DEVILS
Flowers for

your favorite
basketball fan!

Campus Florist
Email: Flowerman2@aol.com
Homepage: http://members.aol.com/
Howermanl/Rowers.htm lC®l

-£,
700 Ninth Street • 286-5640 S n

M-Fa 9-6 • Sata 9-5 • Suna Closed ~t>

^£artk& Spirit
rip**-, J2„

60 some OPALS - all hand cut, polished and made Into
simple gold wired pendants by Goeffery

All these GPAIS are priced well below market value.
From $a«-$80 and J100-S-00. All have good to very
excellent color flash.

www.c3tysearch.com/rdu/earthspirit 754 Ninth Street • Durham
Mon-Sat 10-6- Sun .1-4

Hi : 286-4250

T?

mailto:Flowerman2@aol.com
http://members.aol.com/
http://www.c3tysearch.com/rdu/earthspirit

FRIDAY, NOVEMBER 13, 1998 ACC BASKETBALL '98

Florida State strives to build upon last year's improvement
lis WOMEN Irom page 22
terns very well. Senior guards Itoro
Umoh and Amy Geren are All-ACC tal­
ents that form one of the best back-
courts around. Nikki Blassingame and
Natasha Anderson bring similar experi­
ence up front. Opponents will likely see
a lot of everyone old and new, as 11 of 12
players on last year's roster saw action
in at least 29 games.

Coach Chris Weller can only dream of
that sort of depth at Maryland, where
she bid adieu to her three leading scor­
ers from the '97-98 team. And if tha t
weren't enough, there's already some
bad news concerning two of the Terps'
top returnees.

"We've had two big setbacks in our
program tha t are going to have an
impact on the first third of the year,"
Weller said. "Kelley Gibson hurt her
knee and had to have surgery. Tiffany
Brown academically needs to pay atten­
tion to some things, so she is going to sit
out until the end of this semester."

Until Gibson and Brown return, this
team's story will be one of the big (6-8
center Branka Bogunovic) and the
young (six freshmen and one juco
transfer). Teams need to be wary of
playing at Cole Field House, as
Maryland upset both North Carolina
and Duke there in a span of less than
two weeks last January.

Count F lor ida State as another
upset-minded squad looking to move up
in the conference s tandings . The
Seminoles made a move in the right
direction last season by finishing 5-11 in
ACC play after going 0-for-'96-97.

Any more improvement will depend
on the play of forwards Latavia

Coleman and Brooke Wyckoff. Coleman
is reportedly stronger than ever after
missing the last two games of last sea­
son with a broken ankle, and Wyckoff
grew comfortable in the post, playing
with the USA Select Team over the sum­
mer after playing on the wing most of
her freshman year.

"Consistency has got to be the key
for us this year," coach Sue Semrau
said. "This is the first time that our
seniors have had the same coach for
consecutive years."

I f the Seminoles get some more wins,
they will likely come at the expense of
Georg i a Tech and Wake Forest. The
Yellow Jackets have never finished
above .500 in the conference and don't
appear to have the talent to do so this
year. Coach Agnus Berenato will lean on
senior forward Kenya Williams and
hope some of the team's many young
players can make some noise.

Meanwhile, the situation in Winston-
Salem has to be better, because the
Demon Deacons are coming off an 0-16
year in the ACC. So what does second-
year coach Charlene Curtis think about
her squad?

"I don't know about my team this
year," Curtis said. "Going into last year
I didn't know about my team, and I still
don't know about my team. I think we
could be the team that ends up spoiling
a lot of situations."

That would probably be a best-case
scenario for the Demon Deacons. One
thing that Curtis and all the coaches in
the. conference know is that anything
can, and likely will happen in another
competitive ACC season.

Let the race begin.

QUOTES FROM AROUND THE ACC

"I don't know about my team this year. Going
into last year I didn't know about my team,
and I still don't know about my team."

CHARLENE CURTIS, WAKE FOREST'S HEAD COACH

"I'm a lot happier this year than I was last
year about this time."

DEBBIE RYAN, VIRGINIA'S HEAD COACH

"I see a lot of excitement that's still there,
and I think part of that is from last year."

KAY YOW, N.C. STATE'S HEAD COACH, ON THE CARRY-OVER FROM

LAST YEAR'S FINAL FOUR APPEARANCE

"This is the first time that our seniors have
had the same coach for consecutive years."

SUE SEMRAU, FLORIDA STATE'S HEAD COACH

____•

M<tf*
,TaiSettW

Strawberry Hill
Newly Remodeled

One, Two and
Three Bedroom

All Energy Efficient
Qarden Apartments

• Ceiling Fans & Fireplaces
• 6,9 & 12 Month Leases
• Pool, Clubhouse,

Lighted Tennis Courts & Volleyball
• Children's Playground
• Cablevision Available
• Laundry Facilities
• County School District
• Central Heat & Air
• 24 Hour Emergency Maintenace

471-8474* 1321 Newcastle Road • Mon-Fri 8-5
Minutes from Duke off Guess Road ..

Managed by AIMCO J g J

Rent It. Buy It. Either Way
It's A Smart Move.

1 Affordable furnished
apartments

> Extensive selection,
quality furniture

• Housewares &
Electronics

m leasing agreement. Package include; snfa. chair, end tabic, cocktail table, tun lamps,
mtblebed, headboard. cb_l. and miihtnimii With oiii/ir,,! Uitai untxil ;ia\~enl including

ist252.6nberadlerSI2X.2f.permtm\

Convenient ordering
by phone or fax
Immediate delivery
(set up before
you arrive)
Purchase Options Available

$ 50 OFF
First Month's Rent Or Any Purchase over s250

Rental Showroom;
Durham

5400 Chapel Hill Blvd.
(919) 493-2563

Fax: (919) 490-8466

(with coupon, limit one coupon per purcha

Rental/Sales Showroom:
Raleigh

1820 New Hope Church Rd.
(919) 876-7550
Fax (919) 876-7949

CORT
Visit our web site al httpJ/www.CORTl.a

http://www.CORTl.a

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13,1998

Howard stepped up leadership after poor game against UCLA
: HOWARD from page 21
ting to the Final Four, so it's
just amazing what she's done to
the program. It's really hard to
compare where we were when
we were freshmen and to
now—it's a big jump."

Howard is certainly as big a
reason as any why the Blue
Devils have made that jump in
recent years. The 5-foot-6 point
guard may not look the part,
but her fiery brand of play has
frustrated the opposition to no

KELU SHERWHE CHRONICLE

DURING A CRUCIAL THREE-GAME STRETCH last season, Howard's game
came together as she scored a combined 47 points with 18 assists.

end and delighted the Cameron
faithful since she first took the
floor for Duke.

Indeed, her tenacity on
defense coupled with her offen­
sive assertiveness belie her
clean-cut, friendly looks. And
sometimes, her competitive­
ness even takes her teammates
by surprise.

"When you first see her off
the court, you would never
expect her to be a fierce com­
petitor, but she's feisty out
there," said Nicole Erickson,
Howard's backcourt running
mate. "She surprises a lot of
people because she doesn't nec­
essarily look like she's a great
athlete or anything, but she's
very smart and I think she's a
great point guard."

And Howard wasted no time
in taking her shots at greatness
with the Blue Devils. After sit­
ting out the first eight games of
her freshman season with _
foot injury, Howard took over
the starting role by the middle
of ACC play.

The defining moment of her
freshman season came, appro­
priately, against North
Carolina. With her team down a
point, Howard took the ball
from end to end and drained a
12-footer with 1.6 seconds left
to seal an 86-85 Duke win.

Buoyed by confidence gained
from that shot, Howard steadily
improved over the next two
years, leading to her selection

I
as an All-ACC first
teamer last season.
Before her stellar
play down the
stretch last winter,
however, Howard
endured one of the
most difficult peri­
ods in her career.

Right before the
onset of ACC play,
Howard found her­
self mired in perhaps
the worst slump of
her career. In a mid-
December contest
against UCLA, she
scored only two
points, recorded one
assist and watched most of the
game from the bench, marking
the nadir of her Duke career.

"She was not the leader she
needed to be and the team
needed her to be," Goestenkors
said. "We took the loss, but I
think it was more important to
make a point. If she wasn't the
leader we needed her to be,
then she wasn't going to play.

"That was very hard for her,
and we had a long talk. And
she came back more deter­
mined than ever—that was
her turning point. She knew
she had to step up, there was
pressure on her, she could
either accept it and move for­
ward or she could fold. She
stepped up her game and real­
ly helped us become the team

to become."

Senior • Scarsdale, N.Y.
Point Guard • 5-fi

Ii
4 "i

95-96
96-97
97-98
Total

A=ass

G/GS
23/12
30/30
32/32
85/74

sts Pct.=

A
91

149
140
380

Steals
19
38
42
99

Pet.
.386
.366
.455
.408

shooting percentage
Avg.=scoring average

Avg.
4.6
8.5
9.8
7.9

Preseason All-ACC

Howard rebounded from her
dismal December with a
vengeance. During a crucial
three-game stretch against
N.C. State, Virginia and
Clemson—all ranked in the top
20 at the time—Howard explod­
ed for a combined 47 points and
18 assists.

"She's been a great point
guard on the floor, and she's
done so many things to help us
become a great team,"
Goestenkors said. "More impor­
tant than that are the things
she's done off the floor—speak­
ing to little kids, the friend
she's been to all of her team­
mates and really how she's
helped the coaching staff. She's
touched everyone's life in some
way and she's become the best
leader I've ever had,"

{
Our

Romantic Weekend
Never Endti.

Sweet Dreanu.

For romantic memories that will
last forever, spend the weekend with us

Weekend Rate Get away and get
Deluxe two-room suite . wet bar 6.
refrigerator • 3 TVs • coffee maker
with complimentary coffee and tea
iron 6. ironing board • hair dryer

w
Dream Deal

Our dream of a deal offers you a spa­
cious suite and all the amenities of a
first class hotel. Package includes all
the features ofthe Weekend Rate plus
breakfast for two the next morning in
the Piney Point Grill and Seafood Bar.

w

<3?
DOUBLETREE
GUEST SUITES"

RALEIGH - DURHAM

Sweet Dreanu
1-919-361-4660 / 1-800-365-9876

2515 Meridian Parkway, Durham, NC
Dtmilit-r Hotels aai' Dmitrt-t Guar ,W,v.. .;l,,m:, pm ,it ,«rr 100 Utali.t_tfrtm.

• couple, per night. Pluj tai . Available Friday and Saturday only. Subject to av;
Nol available to groups- Advance reservations required.

re-acquainted this
weekend and enjoy:
• Beach Bicycles
• Scenic Lake with Paddle Boats
• Heated Indoor/Outdoor

Swimming Pool
• Tennis Court
• Exercise Facilities
• Whirlpool and Sauna
• Sand Volleyball Court
• Children's Playground
• Men's and Women's Dressing

Rooms with Lockers
e Trails

Prejent tbid card at
check-in to receive

no
off above rated.

With the
• freshest of
ingredients,

*.- a wealth of
experience

and utmost
pride and

_mJ care.

TAKEOUT
AVAILABLE

383-7581

SHANGHAI

1 HJRHAM'SLONGES
ESTABLISHED

ID MOST RESPECT!

3433
Hillsborough Road

Next to Kroger

l
FAST

EXCLUSIVE
DELIVERY..

to
Duke Campus

Duke -•••_ -.:--
Medical Ctr.

VAHospita^

383-5700

No Air Balk.
Tired of •fV\mw brc-ad?

Th\ our hand _\e-_docl rowd \o_vcc, tvi-fh

2 . 2 poimck of whole- wf-ie-af

f r e ^ h bafc-d daifw.

m__
6^^t

Bread to
Klie- ZJiMmcnnan,

Viu^e- F W A , 22? *> £WWt &»J, Chape-} mt
Safcirg.Tto. - $s+. 952-1112

Come- Smell ihe Bread!

'•or iwc bread fans.j

file:///_/e-_docl
file:///o_vcc

FRIDAY, NOVEMBER 13,1998 ACC BASKETBALL '98

Wake Forest From page 16

thought, but yet last year we started four freshmen
almost every game. There's got to be some sort of
improvement (this year]."

Joseph Amonett is the lone senior that will see any
on-court action this season. Woods, who would have
been a junior this year, transferred to Arizona during
the offseason.

That means that O'Kelley and other sophomores
like Niki Arinze, Rafael Vidaurreta and Josh
Shoemaker will be counted on to provide the nucleus of
the team's leadership.

"Our six sophomores are much bet te r [this
year] ." said Odom. "They've done a great job of com­
manding leadership."

Indeed, of the sophomores, it is O'Kelley that will
have the highest expectations to deal with.

At the end of last year, O'Kelley was voted ACC
Freshman of the Year, beating out the likes of Duke's
Elton Brand and Georgia Tech's Dion Glover.

Ga. TeCh From page IS
contribute off the bench but now will be a probable
s tar ter following the injury to Glover.

The Yellow Jackets will not be completely depen­
dent on their returnees. Tech will receive inside help
when seven-foot transfer Jason Collier is eligible in
December. The post player averaged 9.7 points and 5.7
rebounds per game while at Indiana.

Collier transferred from Indiana after a tumul­
tuous relationship with Hoosier coach Bobby Knight.

"With Coach Knight and me, it was like a sour mar­
riage," Collier said, "When the marriage goes bad, you
want to get out, and so that's what I did. I just could­
n't take him anymore."

Despite his size, Collier has the ability to roam out­
side the paint. He has the ability to shoot from three-
point range and will complement Jones inside.

With the addition of Collier, Cremins will now have
the luxury of playing a slower halfcourt set tha t will
allow Jones and Collier to carry the brunt of the scor­
ing. It will also put less pressure on Tech's point-
guard situation.

This season will mark the fourth consecutive year
the Yellow Jackets will be star t ing a freshman at
point guard.

Tony Akins will take the reins of the offense fol­
lowing the departure of Travis Spivey. The 6-foot
Akins was selected as Georgia's Mr. Basketball last
season at Berkman High School, where he averaged
28.6 points and 6.5 assists per game. But despite
Akins impressive credentials, Cremins knows the
guard will be put in the unenviable position of run­
ning this team as a freshman.

"It's been a real killer," said Cremins on his merry-
go-round situation at point guard. "We didn't replace
[Stephon Marbury] like we needed to. It's been tough.
It's been a tough road."

This season could also provide a serious challenge
to Cremins ' credibility as a coach. Critics of the
Georgia Tech basketball program have at tacked
Cremins ' lack of ability in retaining his players. In
the past seven years, seven players have t r ans ­
ferred, including former point guards Kevin Morris
and Travis Spivey.

This has caused some concern among Tech's admin­
istrators. There also is the problem of having to
endure a tough schedule, with tests against Georgia
and national-champion Kentucky before heading into
the grueling ACC season.

Many feel this could be another difficult season for
the Yellow Jackets, who have not been to the NCAA
Tournament in three years. The media ranked the
team seventh in the recent conference preseason poll
and there have been murmurs that Cremins may be
on the hot seat with new AD David Braine, who has
already suggested to Cremins that he'd like to see a
deeper bench. But despite the teams ' problems,
Cremins remains optimistic about this team as well as
his job security.

"I'm fine," he said. "I've said th is 100 t imes; job
security is the last th ing I'm concerned about. I'm
committed more t h a n ever in bringing Georgia
Tech back.

"I don't want to coach off of my past accomplish­
ments. I still think Tech and Bobby Cremins are a
great match."

O'Kelley averaged 16.6 points a game last season,
becoming the highest-scoring freshman at Wake
Forest in 45 years. Quite an impressive feat when
one considers the former Demon Deacons t h a t
O'Kelley bettered—Tim Duncan, Randolph
Childress and Rodney Rogers are just a few big
names tha t come to mind.

While leading the team in scoring, O'Kelley-also hit
an impressive 42.1 percent of his three-pointers and
ranked among the top-10 players in the ACC in four
statistical categories.

"I think I'm going to have a better season this year
than I did last year," said O'Kelley. "I've made an
improvement in a lot of areas."

O'Kelley will have his work cut out for him this sea­
son as opposing teams will focus much of their defense
on stopping him. Tb avoid a sophomore slump he will
also have to do a better job of taking care of the ball. A
glaring problem that was generally overlooked last

year was O'Kelley's 53-71 assist-to-turnover ratio.
Since O'Kelley is more of a scorer than a true point

guard, Odom will look to utilize either Broderick Hicks
or Ervin Murray, both freshmen who played the point-
guard position in high school, to help out with the ball-
handling responsibilities.

Freshman Craig Dawson could also see significant
playing time in the backcourt. He averaged nearly 30
points per game as a high school senior and is consid­
ered an excellent perimeter shooter.

Given the maturity of the sophomore class, and
Odom's uncanny ability to produce winning teams,
Wake could surprise many people that have them
picked as low as sixth or seventh in the conference.

O'Kelley and the rest ofthe Demon Deacons seem to
like their chances,

"I think that last year's experience really did us
well," said O'Kelley. "We know what to expect this year
and what to prepare for. We'll be ready to play."

Do you know...
• About the -0- Down Program for

Doctors/Residents?

• About the first time homebuyer
financial help available?

4 BR,
2.5 BA-,
2445+ sf
Call Cissy
540-0478

Buyer Representatives Available To Work For You!
Experienced people helping you make your best home buying decision!

R E A L T Y E X E C U T I V E S . Triangle • 3713-C University Drive • Durham, NC 2 7 7 0 7

Office: (919) 490-1944 • Toll Free 1-888-874-3932

Fen Adcock
Broker/Owner

I VM: 493-1977 Ext. 310
!"«. • Res: (919) 471-2289

Linda Lancaster
Btoker-Associate
VM: 493-1977 Ext. 313
Res: (919) 471-8023

Joan Stallings
i CRS, GUI

VM: 493-1977 Ext. 311

Cissy Yarbrough
ABR.CRS, GR1
VM: 493-1977 Ext. 308
Res: (919) 402-8374

Don Glenn
Broke. Associate
VM: 493-1977 Ext. 325

! Res: (919) 383-2756

Wes Morris
GRI
Resa 1-336-599-4467
Resa 1-336-597-8500 9

James Grant
Broker/Associate
VM: 493-1977 Ext. 304
Off: {919)599-6171

Jasper Gorhaiti
Sales Associate
VM: (919) 713-9638

'..."" i Kathy Wright Moore
Hugh Howard K Sales Associate
Sales Associate - d M B V M : 493-1977 Ext. 309
VM: (919) 786-5420 fSmmffi VM: 547-4405

Lenore Forthofer
Sales Associate
VM: 493-1977 Ext. 333
VM: (919) 682-3333

m Lista Yarbrough
ABR
VMa 493-1977 Ext. 307
Resa (919) 405-9749

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13, 1998

Gingrich fought anxiety in
1st game, scored 19 points

GINGRICH irom page 7

She knew she would have at
least one friend when she got to
Duke. Gingrich was selected for a
team t h a t would t ravel to Par i s
her junior year of high school,
accompanied by a select boys
team. On t h a t boys t eam was
Shane Battier, who introduced her
to the men's basketbal l team once
she got to Duke.

Judging from her first exhibition
game, she seems to be adjusting
jus t fine. In the hours before the
Nov. 4 game against Athletes in
Action, Gingrich literally could not
sit still. She shot around in
Cameron but was too nervous to
concentrate. So she went home,
paced around her room and headed
back to West Campus.

"I came back to Cameron and I
saw my uniform lying there—that
was special," said Gingrich. "You
think about it as long as you can
remember."

When Gingrich was put into the
game, her performance was noth­
ing short of spectacular. In jus t 11
minutes , she scored 19 points , hit­
t ing 5-of-7 shots from three-point
range. With her blond ponytail
bouncing, Gingrich displayed the
poise and confidence which
brought he r to Duke.

"She did a grea t job,"
Goestenkors said following tha t

"Krista is like a ray of sun­
shine. She walks around
with a smile on her face. You
enjoy being around her."

GAIL GOESTENKORS, WOMEN'S

BASKETBALL COACH

game. "I'm really proud o f the way
she played."

And it isn't jus t on the court
tha t Gingrich contributes to the
team.

"Krista is like a ray of sunshine,"
Goestenkors said. "She walks around
with a smile on her face. You enjoy
being around her."

With every s t a r t e r from last
season re turning, the Blue Devils
may go beyond their f rus t ra t ing
loss in last year 's Elite Eight. But
whatever Duke fans may do to cel­
ebrate , burned benches and all, i t
won't be anything Gingrich hasn' t
seen before.

Maryland From page 12

Compared to Stokes, Ekezie's jour­
ney at Maryland seems easy. A six-foot
point guard, Stokes came to Maryland
from the s t ree t s of Phi ladelphia ,
where he was caught selling drugs as
a young teenager and took a stray bul­
let in the knee. Last season, a disas­
t rous conference opener aga ins t
Clemson prompted an "Expel Terrell"
chant on campus, and the temporary
loss of his s tar t ing job.

He rebounded the rest of the sea­
son, however, finishing with a school
single-game assist record (14) and
averaging 7.3 points and 5.7 assists in
the NCAA Tournament.

This year, Stokes will be challenged
once again at point guard—this t ime
by junior college All-America Francis.

And a l though Franc is grew up
only 15 minu tes from campus in
Takoma Park, Md., his pa th to the
Universi ty has been the most convo­
luted of all. College Park will be his
sixth campus in six years, including
two public high schools, a p rep school
and two junior colleges.

Now that he has arrived in Division
I, the hype surrounding Francis knows
no bounds. He has been compared to
Allen Iverson and Michael Jordan, and
reportedly alley-ooped over Chris
Webber in a campus pickup game.
Earlier in the year, he flirted with
entering the NBA draft but decided to
stay at Maryland.

Although Francis has already accu­
mulated quite a bit of lore, Profit has
worked on keeping him grounded in
reality in practice.

"He learned he can't guard me,"
Profit said. "I'm trying to impose upon

him that he can gamble. I think he's
been a little hesitant to take chances. I
got 87 steals last year and it was
because I gambled quite a lot. I feel like
if I went to Vegas, I would have walked
away with some money because I was
successful a lot."

Other possible starters for Maryland
include sophomore Terence Morris and
Mike Mardesich, who looked impressive
at the end of last season. For Morris
especially, this year is marked as his
time to break out.

"I think Tference needed that freshman
year to adjust to college and adjust to bas­
ketball," Williams said. "Now he's very
comfortable and he likes being a college
person. You can see it at practice. He
smiles more, he laughs more, he's more
open around everybody."

In i ts first exhibition game, a 90-59
victory over t h e Aus t ra l ian All-Stars,
the team certainly seemed to gel.
Will iams su rp r i sed the crowd by
s t a r t i n g senior gua rd J u a n Dixon
ins tead of Franc i s , bu t Franc is
enchanted fans in his 19 minutes off
the bench, finishing with nine points
and four ass is ts .

After exhibition season, the
Terrapin's schedule will get drastically
more difficult. Before they even see
another ACC team, Maryland could
face Kentucky twice, UCLA, Xavier
and Stanford.

And so, the team is careful not to
coast on its preseason hype.

"I th ink it's all good tha t people
ranked u s so high, but we've got work to
do," Profit said. "There's been no games
played. The scoreboard at Cole reads 0-
0. Our record is 0-0."

Walk to Campus
or

Ride the FREE Shuttle

Duke Manor • 383-6683
| | Chapel Tower • 383-6677

Duke Villa • 493-4509

Nationwide • (800) 334-1656

5 minutes to Northgate and South Square Mails.

Like a good neighbor,
State Farm is there.®

See me for car, home, life and healfh insurance.

STATE F A R M

(*_™

I N S U R A N C E
®

Samuel (Chuck) Barham IV

Wi l l owda i l e Shopping Center

3823-1 Guess Road

Du rham, NC 27705

(919)477-7300 %,;,i.iir .

Not the Biggest, but the Best!

COUCH AUTOMOTIVE REPAIR
_ P f / A T _ t O _ P

DRIVING TO THE FUTURE

Major & Minor Vehicle Repair £j_y
• Tire Replacement & Service \ r >

Duke Students &"sTa"ff

i*n**<)ifi..irl7Fra
with $50 minimum service

• (must present c o u p o n) •

4260 Bennett Memorial Road • 309-0992

FRIDAY, NOVEMBER 13,1998 ACC BASKETBALL '98 PAGE 27

The Chronicle's Preseason Accolades

ACC Standings
1. Duke

2. Maryland
3. North Carolina
4. N.C. State
5. Clemson
6. Wake Forest
7. Florida State
8. Georgia Tech
9. Virginia

MEN , ' f l i
First Team

Elton Brand, Center
So., Duke

Trajan Langdon, Guard
Sr., Duke

Ed Cota, Guard
Jr., UNC

Terrell Mclntyre, Guard
Sr., Clemson

Laron Profit, Forward
Sr., Maryland

Player of the Year
Elton Brand, Duke

Freshman of the Year
Jason Capel, UNC

WOMEN

ACC Standings
1. Duke

2. Virginia
3. North Carolina
4. N.C. State
5. Clemson
6. Maryland
7. Florida State
8. Georgia Tech
9. Wake Forest

First Team
DeMya Walker, Forward

Sr., Virginia

Nicole Erickson, Guard
Sr., Duke

Nikki Teasley, Guard
So., UNC

Hilary Howard, Guard
Sr., Duke

Latavia Coleman, Forward
Jr., Florida State

Player of the Year
DeMya Walker, Virginia

Freshman of the Year
Krista Gingrich, Duke

Apartments!

Trinity Properties
Walk to Campus

Please call (919) 309-9765
e-mail TrinProp@aol.com

Ask your friends about us!

White Star Laundry & Cleaners
904 Ninth Street * Durham, NC * 286-2271

WEEKDT D I S C O U K T SPECIALS A T :

www.citysearch.com/
rdu/whitestarl

Bedspreads • Curtains • Drapes
Shirts • Pants • Silks
Leather and Suede

Format Wear • Wedding Gowns
Wash, Dry Fold • Alterations

Same-day service Monday-Friday

We have been serving the Durham and Duke
community for over 75 years, with a family-run
business approach to caring for your clothing.
Customer satisfaction is our #7 goal.

Mon-Fri: 7:00 am - 7:00 pm
Sat: 7:00 am - 3:00 pm

L a u n d r y m a t o p e n
7 days a w e e k
7:00 am -10:00 pm

| $ 1 00 OFF Any $5 Order

• $ 2 0 0 OFF Any$10Order

$ 3 0 0 OFF Any $15 Order
$ 4 0 0 OFF Any$20 Order

One Coupon Per Customer
Not Valid Wilh Other Offers

EASY CASH ADVANCE
CASH ADVANCE CENTERS

WHEN YOU NEEP MONEY
BETWEEN PAYCHECKS...
GET UP TO $255 UNTIL
YOUR NEXT PAYDAY!

Inst- bring the following:
•Most recent checking account

statement
•Most recent pay stub or verification

of other income
•Drivers licence or state issued

identification

Receive 50% off finance charges
on your first advance if you

bring this advertisement
Monday - Friday 10-6

Shoppes at Lakewood
2000 Chapel Hill Road, Durham (919) 402-9915

#1 Recreational Facility
(919)644-0339

•NHL Size Ice Rink .Youth & Adult Hockey
•3 Indoor Pools .Birthday Packages
•Fitness Center .InterSession Camp

•Water & Land Aerobics •After-School Program
•Figure Skating Classes .Broomball

iri Annual Turkey Bowl
Nov. 25 & 26

Bowl a frozen turkey, make a strike and

take home the Turkey!

-££?-£
In December come and

Skate with Santa
Call for times.

One Dan Kidd Dr., Hillsborough, NC 27278

RESBWRANT & CATERING

.-.-Ml.
Sf Receive a

10%
I DISCOUNT

mailto:TrinProp@aol.com
http://www.citysearch.com/

A C C B A S K E T B A L L ' 9 8 FRIDAY, NOVEMBER 13,1998

Krzyzewski says frontcourt brings strong athletic potential
S BLUE DEVILS from page 3
comer, can play on the wing and has
displayed as much athleticism as any­
one on the team during the preseason.
In the Blue Devils' win over Team
Fokus 12 days ago, the freshman was
not only athletic but played tough
perimeter defense and had a varied
offensive attack.

Meanwhile, since the summer
Krzyzewski has talked about Carrawell
as a forward who can play the point,

BLUE DEVILS

; Head coach:
Mike Krzyzewski

i" Overall Record:
505-212

:* at Duke: J

432-153 m™

> 1997-98 Record: 32-4

a ACC Finish. First (15-1) / '

i" Postseason: NCAA Quarterfinals

>•• Projected starting lineup _$_•)•
GWiif Avery, So. (8.5)
G Trajan Langdon. Sr. (14.7)
F Chris Carrawell, Jr. (TO.?)
F Chris Burgess, So. (4.3} '
C Elton Brand, So. (13.4)

Key non-conference games:
• Great Alaskan Shootout

Dec. 2 vs. Michigan St. @ Chicago
Dec. 12 vs. Michigan
Dec. 22 vs. Kentucky @ N.J.

and the junior is willing to play where
he's needed.

"I see myself playing point guard,"
Carrawell said. "I worked a lot in the
offseason on ballhandling. If that 's
going to help the team, that's what I'm
going to do. During my three years here,
I've seen a lot of different looks."

A few years ago, Carrawell saw a lot
of looks at center. That won't be neces­
sary this year, as the Blue Devils boast
a tremendous amount of depth in the
frontcourt. Wooden candidate Elton
Brand, who established himself as a big-
time scorer eariy last season before his
foot injury, fully blossomed into a star
after his performance at the Goodwill
Games over the summer and, despite
having only 21 college games under his
belt, is already deemed one of the coun­
try's best players.

While Brand will obviously see a
great deal of playing time, Duke has a
number of others to help him.
Sophomore Chris Burgess, after
putting on 20-25 pounds of muscle in
the offseason, and senior Taymon
Domzalski both can pound away inside.
But along with defensive stopper Shane
Battier, the frontcourt can do more than
bang around.

"We are very athletic even though
we are big," Krzyzewski said. "We have
good a thle tes . Burgess, Brand,
Domzalski and Battier are all kids
tha t can move their feet and run. As a
result, we will still be doing some full-
court defense, trying to run and forc­
ing turnovers.

"The best thing we did last year,
besides play hard all the time, was force
turnovers. That helped us tremendously

"We had a great record last year but we were
a young team. Now there are no excuses."

JUNIOR CHRIS CARRAWELL

and we hope to do that again."
Krzyzewski is able to talk more confi­

dently about styles of play because of
more familiarity with his players. A
year ago at this time, Brand, Avery,
Battier and Burgess were untested
freshmen and Duke's playing rotation
was anybody's guess. Not anymore.

"The one thing that we have a big
advantage of this year is that I really
know the guys that I'm coaching," said
Krzyzewski, who trails the legendary
John Wooden by only four wins for sec­
ond-most in the NCAA Tournament.
"Therefore we can start out experiment­
ing with a system that we think will be
really good for these guys. Then we can
alter or change that system accordingly,
as we learn more about them.

"I have always enjoyed that part of
it, trying to figure out a system that
suits my players and not try to fit them
in a system. "

Duke will have plenty of time to tin­
ker with its style during an early non-
conference stretch. The Blue Devils face
No. 5 Michigan State Dec. 3 in Chicago,
host Florida and Michigan in mid-
December and then, of course, travel to
the Meadowlands Dec. 22 for a much-
anticipated rematch against fourth-
ranked Kentucky.

While that game might seem like a
focal point, to the players it only means
so much.

"We'll try to erase [last March's
lossi when we play them in the
Meadowlands," Brand said, "but even
if we beat them there, I don't think
tha t will erase the memory because
it's not the same as tournament play
and elimination.

"Of course you have to look at [the
season] game-by-game, but we're just
hoping to be in the best position at the
end of the year, playing our best and
looking to take it to the very end."

As Brand indicates, Duke has no
problems talking about its goal. While
the players have to adopt the one-game-
at-a-time attitude, there's no doubt that
the memory of last season's loss to
Kentucky will only be erased in four
months if the Blue Devils return to
Tropicana Field and walk away on the
other side of the ledger.

"I'm very comfortable with high
expectations," Krzyzewski said. "I have
high expectations for myself and for my
team all the time. It's when you can't
achieve high expectations that pressure
comes in. Whether or not we achieve
it—we can. This year's team has the
chance to be a special basketball team."

WE PUT fl WHOLE NEW SPIN QN THINGS.

INTERNATIONAL

Highway 54 at 1-40 (Exit 273) Chapel Hill 493-6311

FRIDAY, NOVEMBER 13. 1998 A C C B A S K E T B A L L ' 9 8

Parent, Medhanie, Schweitzer add key depth for Blue Devils
:V SENIORS from page 4
they're all leaders in their own right."

Another welcome change is the
team's depth, which Goestenkors calls
the best she's ever had . In the past ,
the Blue Devils looked deep on paper
but injuries or c ircumstance combined

to make bench contributions erratic
at best.

Now, the well seems almost bottom­
less. There's sophomore wing player
Georgia Schweitzer—currently hobbled
by a knee injury—whom Goestenkors
says is one of the team's most-improved

KELLI SHERAN/THE CHRONICLE

GAIL GOESTENKORS has mostly the same group ot players this year that she was coaching in last
year's quarterfinal toss to Arkansas.

players. There's post player
Black, who often seems to
define the word enigma but
has All-ACC talent. There's
defensive demon and
three-point gunner Naz
Medhanie and sophomore
sparkplug Rochelle Parent.

Of course there are only
so many minutes to go
around, and Goestenkors acknowledges
that finding the right mix will be a
tricky proposition.

"You can only play so many people at
one time," she said. "So many people
started for us last year, so it's going to be
hard to find the best lineup. My biggest
challenge is going to be finding the best
combination at certain times in the
game to get the most out of us."

She also hopes the depth will create
competition for minutes as players push
each other in practice, at least once the
rash of minor injuries that struck the
team in the preseason has run its
course. And if that doesn't work, maybe
the one true freshman on the team can
teach everyone a thing or two.

For those that don't read Sports
Illustrated, the freshman in question is
point guard Krista Gingrich. Her
advance billing, the comments of her
teammates and her play in the team's
first two exhibition games give every
indication that she is the real thing.

"She's got a lot of confidence for a
freshman," Goestenkors said. "Thus far,
she's picking up very quickly all of our
offenses and defense. I think it's good
that we don't have to throw her into the
fire right away, but that she can learn
and grow with Nicole and Hilary."

"Our goal is to be No. 1
and to win the national
championship."

GAIL GOESTENKORS, WOMEN'S

BASKETBALL COACH

With so many facets of the team new
or improved, there seems to be little else
a coach could ask for. The journey spo­
ken of in the team's marketing cam­
paign should be ready to set sail.

But there is one more thing the cap­
tain of the ship would like to see, and
that is a few less fans in Cameron Indoor
Stadium disguised as empty seats.

"If there's been one thing that 's been
frustrating for me as the coach here, it's
been the attendance," Goestenkors said.
"We've got an incredible team here, and
they've worked very, very hard and
they're very exciting to watch play. I'm
just hoping people take advantage ofthe
fact tha t we're here."

At this time next year, there could be
a much larger crowd in Cameron,
prompting another discussion about
how much things can change in a year.
All tha t would take is for the team to
reach its one goal.

"Why should our goal be going back
to the Elite Eight when we're better
than we were last year?" Goestenkors
asked rhetorically. "If our goal is to go to
the Final Four, why stop short? Why sell
yourself short? Why not go for No. 1 and
to win the national championship? Our
goal is to be No. 1 and to win the nation­
al championship."

•'95 Mercuiy Cougar 1-4 MSRPSif>,595 e*

Staffing ett %>W Well ê uippeol txt Hi $70
'Ready -for you now d your Local flf\effcury deoief.

i c .n_ . fH.Ss. dealer for liieir price. ' ' WWW.1999cOUqar.CO_TI ' se (««. '99 Mercury Cougar V-_ with V-6 Sport Group MSRPS17.870 excluding

http://ic.n_.fH.Ss
http://WWW.1999cOUqar.CO_TI

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13,1998

Avery, Brand have helped ease Maggette's transition to Duke

COREY MAGGETTE said that, unlike in high school when he could slack off sometimes, he will have

to apply defensive pressure all of the time in college.

Wt MAGGETTE from page 6
Which is ju s t fine with Maggette,

who'd like to sneak up on the rest of
the ACC. His teammates have all
taken notice quickly.

"He's a great athlete and he's
going to be a tremendous player,"
Avery said. "It seems like he gets
better and better every day. I think
he did surprise some
people already."

But there is a
downside to being the
lone rookie. Unlike
last year 's group,
which developed tight
friendships early on,
Maggette doesn't have
the luxury of rooming
with a teammate .

And since freshmen
aren't allowed to have
cars on Krzyzewski's
teams, Maggette feels
the isolation of being
the lone basketball
player on Eas t
Campus a bit more
acutely. —:

Avery and Brand have been par­
ticularly helpful, offering a lift, figu
ratively and literally.

"It was easy [for us] when there
were four other people helping you
out and telling you where to be, and
jus t to hang out with," Brand said.
"But when you're by yourself, it gets
lonely over there . We've definitely
tried to help out with that ."

Battier t r ies to act like an older
brother to Maggette.

"It's a whole lot tougher [for

Corey]," Battier said. "We had tha t
support group. After a tough practice
we could talk to each other, almost
like a brotherhood.

"When [Corey] goes home at night,
he has no one he can relate to. But
he's only a phone call away from the
rest of us."

Maggette, who lives with two ran­
domly assigned fresh­
men roommates, will
be in great shape if
typical roommate
problems are the
toughest obstacles he
has to overcome.
Already, he says he's
made great str ides
both on and off the
court.

"Everybody's going
to be scared in a new
environment, a new
situation," he said. "I
j u s t really have to
stay focused.

"In high school, you
play defense some­
times and you slack

off at others. In college you have to
play defense all the t ime."

Perhaps Maggette doesn't talk
much about his offense because it
comes so easily. Or perhaps it 's
because he realizes t h a t finding
playing t ime on such a loaded team
may mean pu t t ing scoring on the
backburner.

"Offense is na tu ra l for every­
body," he said. "You can always
score. Coach K is looking for guys
who play defense."

"When [Corey] goes
home at night, he has
no one he can relate
to. But he's only a
phone call away from
the rest of us."

SHANE BATTIER

THE DE?XL S DEW
Watch the games on our big screen TV's!

Open Thursday-Monday Evenings!

Sreat Food • All ABC Permits
Big Screen TVs • Pool Tables Jr\(

Video Games ^
309 Oregon Street • 684-2923

_____ ____

TAVERN A
MKOS

One of the few restaurants
offering authentic Greek

Cooking in U.S.A.

Serving a variety of salads &
vegetarian entrees

Main Courses:
Chicken, Lamb, Fish, Beef, Pork

(including Lambsteak)

Brightleaf Square 682-0043

Hours:
Mon-Sat 11 am-3pm

5pm-10 pm

g WE BUY CARS. WE BUY CARS. WE BUY CARS. WE BUY CARS. S

Is your car for sale?
WE'LL BUY IT! I

"i 493-2342
Call for a free estimate.

Craige Motor Company
_ across from Forest Hills Shopping Center S

o U02 South Duke Street, Durham

Darryl Hicklen or Walter Winfrey o

5 WE BUY CARS. WE BUY CARS. WE BUY CARS. WE BUY CARS. V

FRIDAY/NOVEMBER 13,1998 ACC BASKETBALL '98

Brand will not think about future prospects until after season
m BRAND from page 10
the Wooden National Player of the Year
Award to this week's selection as a first-
team preseason All-American.

"I expect to just go out and play hard
and help propel our team to be the best at
the end of the season," Brand said.
"There are going to be a lot of people gun­
ning at us and gunning at myself because
they see the preseason "
accolades, but I'm just
going to play and we're
going to hopefully play
our best."

The best for Brand is
described with extreme­
ly high expectations
now. And that pressure
could pale in comparison
to another factor as the
season winds on. Brand
has developed so quickly
that talk of him leaving
college early for the
NBA has already begun.

"[The media] men­
tions the NBA and leav­
ing early and being the
first Duke player to :

ever leave early and things like that,"
Brand said. "I don't look that far into
the season, and I'm unproven right now.
It's not like, okay, you're a first-team All-
American last year so now coming back
this year. No, it's none of that. That's
definitely another jump ahead the
media has made.

Tou worry about it when the time
arises because the time may never arise."

Brand is already used to the talk and
does seem set on waiting until after the

"It's all definitely sur­
prising because I'd
definitely say I'm
unproven right now."

ELTON BRAND, ON HIS NATIONAL

RECOGNITION

season to think about his future. Though cial things."

it has nothing to do with him personally,
Brand has to live with the legacy of no
Duke player having ever left early.

He points out that each individual's
situation is different, and no one is more
supportive of him than his coach.

"At the end ofthe year for all of them,
if that's what happens, that's what hap­
pens," Krzyzewski said. "Elton has got
^-^-^-^-^-— to prove himself to be a

great player this year
for the whole season. If
he thinks too far ahead,
he's not going to
improve now."

Added Brand, "Coach
is behind us 100 percent.
Ever since his home visit
he's been supporting us,
and we believe in Coach
and he believes in us.
He'll probably even help
players in their decision
and whatever they have
to do."

For Brand, there is no
decision right now. He is
still focused on proving
himself for a full season

and helping lead the top-ranked Blue
Devils a few games further than they
went last year.

He knows he is still a long way from
joining the likes of Grant Hill, Christian
Laettner and Johnny Dawkins in Duke
lore. But at the same time, just the
chance to join them is an opportunity
not many have.

"lb me he's a beautiful player to
watch," Krzyzewski said. "He's poten­
tially a great piayer. God gave him spe- THE NATIONAL MEDIA began to move Elton Brand into the very upper crust

ers following his stellar performance at the Goodwill Games last July.

PRAVEEN KMHPAUTHE CHRONICLE

of the country's top play-

toy

Gi ANT SIZE

SUBMARINES
&SALADS

Northgate Mall
1058 West Club Blvd.

Durham, NC

Call Ahead

416-9110
FAX

286-1496

Hot Subs

Cold Subs

Soups

Salads

Catering
Platters
Available

IDEAL FOR:
Business
Meetings

Study Groups

Parties
and Tailgates

j $ H off any sub or salad or combination
I a t Jersey Mike 's , Northgate Mall only

'Exp. 12/31/98 Duke

Try our Philly Cheese Steak

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13,1

Domzalski realizes he wants to keep playing beyond college
m MUSCLE from page 8
attempts and seemed to use a
different technique during
almost every trip to the charity
stripe. After last season,
Burgess took his father's advice
and began meeting with a

sports psychologist, who helped
him establish a routine for every
time he shoots a free throw,
whether in practice or a game.

"I don't know what it is,"
Burgess said of his foul-shoot­
ing woes. "You can tell me all

CHRIS BURGESS saw a sports psychologist during the offseason to try and help

with his mental game, particularly on free throws.

these things, it's just the fact
that when it stopped action,
and everyone looked at me, I
had this huge fear. I don't know
what it's from. Maybe it's a past
experience I had. I didn't have
[any problem! in high school."

Burgess displayed a consis­
tent routine at the line during
this preseason, but the results
were no better—he missed 5-of-
6 attempts.

In Duke's exhibition opener,
Domzalski, on the other hand,
attempted his first career three-
pointer, and made it, but don't
expect him to move to the
perimeter in his final season.
This season, however, won't be
his last in organized basketball
if Domzalski has his way. His
experience from the summer
didn't just boost his confidence;
it also convinced him that he has
a future playing professionally.

"The big thing I didn't real­
ize I had going for me is that
there aren't very many big guys
my size out there as athletic as
I am," Domzalski said, "who
can run as well as I can.... I'd
like to pfay basketball for as
long as possible, use my body
for as long as I can, then see
whatever else is out there to do.

"God gave me the ability and
the talent to do some things on
the basketball court; maybe I
can help other people out
through those means. If I could
play as long as I could, make
some money, donate some to

MATT COLLIN/THE CHRONICLE

TAYMON DOMZALSKI says that he could become a small philanthropist after

college and continue playing basketball.

charities, I could become a at Duke this season,
small philanthropist." T m j u s t ready to play,"

But before Domzalski Burgess said. "I'm not wor-
becomes a small philan- r ied about w h a t people say,
thropist, he and Burgess, along what people expect me to do. I
with the rest ofthe Blue Devils, can't deal with that . I can
have some big goals to pursue deal with winning."

No. ^ 9 6

$3500.00

JACK TODD MILLS
M W A L O E N B O A D

CASH IN ON GOOD GRADES.
If you're a freshman or
sophomore with good
grades,apply now for a
three-year or two-year
scholarship from Army
ROTC. Army ROTC *>£__
scholarships pay

tuition, most books and
fees, plus $150per school
month. They also pay off
with leadership experi­
ence and officer creden­

tials impressive to
future employers.

Because vou demanded il...
Rick's is now open lor D I N N E R !

ARMY ROTC
THE SMARTEST COLLEGE COURSE TOU CAN TAKE

For details, visit Room 06. West Duke Building oi call
660-3090

Don't Be Defenseless!
Put the

Full Court Press

on Crime!
First Security Service. Inc.

________ -BOSJE-

Full Service Security Dealer
Home Entertainment Systems

(919) 383-7610

FRIDAY, NOVEMBER 13,1998 ACC B A S K E T B A L L ' 9 8

Goestenkors says VanGorp improved her dedication to game
m VANGORP from page 9
ball player I can be. Whatever
happens is not determined
upon the place that Fm at, it's
what I do."

For her coach, it's not what
VanGorp has done but what she
will do. Expecting to utilize
VanGorp as the team's lone
center instead of in tandem
with Black, Goestenkors is con­
fident the native of Warren,
Mich., has learned from last
year's disappointments and is
ready to move on.

"We had inconsistency in
the post last year,"
Goestenkors said. "[Black and
VanGorp] took it to heart . I
think VanGorp really strug­
gled with how she played last
year. She knows what she's
capable of, and so do we as a
coaching staff.

"When she came back [dur­
ing this summer], I saw the
most improvement in her dedi­
cation to the game and to get
better. We all realize that was
our Achilles' heel last year in
many games; I feel like they're
ready to step up."

With a change in ha i r color
and a change in the low-post
coach, the even-more-blonde
VanGorp, who scored 23
points in he r first exhibition
contest th is season, is expect­
ing an equal ly not iceable
change in he r s t a t l ines, due
largely to a n improved men­

tal focus.
"I've been working primari­

ly on my mental game, but I
also have tr ied to improve
footwork," she said. "I'm jus t
trying to move my feet more
in the post. Last year I tended
to jus t s tand there and hold
my ground."

While th is year may be a
season of redempt ion for
VanGorp, for he r low-post
mate it will be a season of
lowered expectations. Caught
up in the whirlwind of predic­
tions and pressures , Black
the player found herself with
little chance of ever living up
to Black the myth. As she
gradual ly became the focal
poin t of the Duke offense,
Black found the hype too
heavy of a burden.

"I think [the pressure] was a
big difference," Black said.
"Freshman year I came in with
no expectations.... I was just a
sub to come in and give them a
break, but I came in and did a
little more than what was
expected. It was easy for me
because I didn't have that pres­
sure. I was just allowed to go in
and do what I did, and whatev­
er I did was good.

"Sophomore and junior
years it was a little bit harder
because there was more expect­
ed from me. I was a starter and
I was expected to score and I
was expected to do this and

that, and I think that messed
with my head some."

Despite her frustrations,
Black, whose personalized
Pennsylvania license plate
reads "Duke Wms", has never
lost sight ofthe team's success.
Although she realizes she will
have to take a more secondary
role than she has ever had in
her career, Black still remains
committed to doing what she
can for her team.

Without the pressures of
leading the team, Black is com­
mitted to making her senior
season memorable, even if it's
not memorable in the eyes of
the record books.

"I definitely do [feel the
pressure is off]," she said. "My
mindset coming into this year
is I don't have that pressure
because we have so many peo­
ple who can do everything.
What I'm going to do is go back
to freshman year and do what I
need to do.

"My biggest goal this year
is just to have fun out there.
It's my senior year, and it will
be my last year playing bas­
ketball ever and I want to go
out jus t having the greatest
year ever, basketbal l -wise,
success-wise and the fun I
have out there."

And for the two nothing
could be more fun, or
redemptive, than a nat ional IN DUKE'S FIRST EXHIBITION, VanGorp was red-hot from the floor, hitting 9-of-
ehampionship. 14 shots for 23 points.

There's more than one way to
ge t Duke ba all t ickets.

ON POINTS
Mon - Fri 7 pm-11 pm • Sat tt Sun 1 pm-11 pm

Try the Chronicle Classifieds.
Our tickets for sale section is your

connection to some of the most sought
after seats in north Carolina.

rates and information.

Wings • Ribs
Subs • Sandwiches

382-3292
"HOME OF THE BIG TEXAN"

Hillsborough Rd, Durham

ON CAMPUS
Cattleman's T

Subs

THECHRONICLE Classified Advertising
w q t e foryou.

Cl North in
Nanaline Duke

Building
8:30 am - 3:00 pm

"HOME OF THE BIG TEXAH"

• Take-out
* Ca te r ing

684-8787

ACC BASKETBALL '98

Virginia
From page 19

But beyond those four, Hand
and Watson may not find too many
options to pass to. Perhaps that's
why Hand is taking the offensive
load on his own shoulders—he led
the Cavs with 23 points against
the Aussies.

"Donald did some terrific
things," Gillen said afterward. "Up­
tempo, I think he's comfortable in
that style."

Still, as bare as the cupboard
seems, Gillen is on the r ight
track. With a good university to
sell and plenty of free scholar­
ships, he's already lining up a
brighter future. Gillen snagged
four verbal commitments from
high school players th is fall,
including highly touted point
guard Majestic Mapp (Bronx,
N.Y.) and top-20 ta lent Travis
Watson of Oak Hill Academy.

Gillen is still recrui t ing ' three
other prospects, and if he lands
any of them, he might end up
with a top-five recruiting class.
Add to tha t haul three-point ace
Keith Friel, who transferred from
Notre Dame and will be eligible
next fall.

It 's clear t h a t Gillen has
Virginia pointed back in the right
direction, even if the short-term
outlook is bleak. And if
Providence's recent 95-88 loss to
Team Fokus is any indication, he
made the right choice in jumping
to Charlottesville.

Florida State
FRIDAY, NOVEMBER 1 3 , 1

From page 17

Sophomore center Karim Shabazz,
at 7-2, 225 pounds, gives fhe
Seminoles an intimidating presence in
the middle. Shabazz, the tallest play­
er in Florida State history, played in
all 32 games as the Seminoles' sev­
enth man last year, but he still man­
aged to finish tied for second on the
team with 37 blocks. Shabazz also
averaged more than five points and
nearly four boards per game, despite
seeing less than 17 minutes of playing
time per game.

"I think iShabazz] has really worked
hard over the summer to try and build
the strength thing," Robinson said. "I
think Karim understands that this is
not the year that he can sit back and
observe. Last season it was kind of, 'let
me learn a little bit... and see how it
goes.'And this year he knows that he is
going to be counted on to play a more
active role than he did."

Despite the difficulty ofthe schedule,
Robinson maintains that the players
have not become discouraged a n d '
remain optimistic about their chances
in the ACC.

"I like our kids ' eagerness,"
Robinson said. "I like the energy that
they have shown so far in early season
workouts. We jus t have to find a way to
play and try and find a way that we
can be successful, whatever style that
may be.

"All I t ry to do as coach is tell our
players to play the best basketball
they can. Most of the publications I
have read have t r i ed to pick us
eighth [in the ACC]. What we are t ry- XANDYGILMAN/THECHRONICLE
ing to do is hopefully not let [the SENIOR TERRELL BAKER, shown guarding Trajan Langdon, is Florida State's leading returning
media] be r ight ." scorer after averaging 12 points per game last season.

— — WWiimiM

THECHRONICLE
Follow the Blue Devils

Every Team, Every Season

Daily Sports Coverage
Monday SPORTSWRAP

Great gift for the real Duke fan.
Daily or Monday Only Subscriptions.

Yes, I Want to Subscribe to The Chronicle!

e^t_Ut.e-_r _• s___?JCC-C<SL-C<-A*.

*

Dinner Buffet
(Fri. & Sat.)

faff
(With Duke ID)

910 WEST MAIN STREET, DURHAM • 688-2120
Across from Brightleaf Square • Open Monday-Saturday

Daily
tunch Buffet

faff

10% Dinner Discount with
Duke ID (Dine In)

Free Dinner Delivery to
Duke (min $12 order)

• Daily First Class: $155.00 per year Mailing Name:^
• Daily Third Class: $98.00 per year Address
D Monday ONLY

First Class: $72.00 per year State
(includes weekt,Sportswrap) Phone (Day)

D Enclosed is my check (payable to The Chronicle)

• Please charge my _ Mastercard or D Visa

I Signature:,.

| Subscript ion rates are for USA only.

Clip and mall to:

The Chronicle, Attn: Subscriptions
Box 90858, Duke Univ.

" Durham, NC 27708 or
- fas to: (919) 684-8295 or

BUeog: (919) 684-3811 orMag to:
101W. Union Building, Duke University.

C A W Restaurant
V_ J A. *^_\ E J V ' ^ "Specializing in Italian Cuisine"

New York Style Pw.a & Italian Specialties
Daily Specials fMon-Fril
Lots of Pizza To^ings \ _
Sandwiches Avail-bjg , ^

ABC Permits Tije-Out Av_hâ Me

Open Monday - Saturday1^ ,
for LugpT& Dinner ^ "

1821 Hillandale Rd. ^J1
Credit Cards Accepted 1 1

309-165$Xj

50% off;
Purchase one dinner,
get second dinner* i

for half price. '
*of equal or lesser value .

excluding specials.
Expires 11130198

FRIDAY, NOVEMBER 13, 1 ACC BASKETBALL '98

North Carolina From page 13

his basketball roots have contributed to
his abilities.

"Basketball is just like second nature
to him," guard Terrence Newby said.
"It's almost like walking for another
person. I think basketball is just in his
brain like that."

Basketball may be second nature to
Capel, but to Curry, it is '""
just a second sport. The
freshman superstar has
not practiced with the
team yet, choosing
instead to play quarter­
back for the football
team. His athletic talent
cannot be questioned,
but some wonder how
far behind the guard
will be when football
season finally ends.

The forgotten man of long way from where
the freshman trio is we were a year ago at
Lang. Last year's Mr.

"We're certainly a

isketball of North
Carolina, the forward
averaged 21 points, 14
rebounds and seven
rejections a game his senior year in
high school.

The Tar Heels' largest concerns are
at frontcourt. Sophomore Brendan
Haywood was the only player outside
of the starting six to see many min­
utes last season, averaging eight per
game. The seven-footer's numbers
were not that impressive, but his size
and shot-blocking ability could make
him a force.

The rest of the frontcourt is round­
ed out by a pair of unknown sopho-

this time."
BILL GUTHRIDGE, UNC'S COACH

mores in Vasco Evtimov and Brian
Bersticker. Evtimov is back after tak­
ing last year off to fulfill a 10-month
military service requirement in the
French Army.

Bersticker, at 6-11, is an intimidating
inside presence and a surprisingly good
athlete. The only game action he saw
"•"" last year was at the end

of blowouts, so it's
tough to say what he
can do. Guthridge has
said he's looked good so
far, and with the extra
20 pounds he's carrying
this year, could play a
significant role.

Carolina's lineup is
nowhere near set, and
the Tar Heels will
experiment with differ­
ent combinations for
much of the early sea­
son. For the first time
in awhile, practices are
back to the basics and
moving slower to bene­
fit the younger players,
has seen this situation

the Tar Heels lost
and

But Carolina
before. In 1995,
sophomores Jerry Stackhouse
Rasheed Wallace in the first five picks
of the NBA Draft. The next season,
they finished third in the conference
and were back in the Tournament.
Then the next two seasons they were
back in the Final Four.

While it is tempting to write off
North Carolina, just remember a popu­
lar T-shirt slogan: They don't rebuild,
they reload.

POINT GUARD ED COTA no longer has such stars as Antawn Jamison to pass the ball to on offense
this season.

Duke
Students,

Employees,
and Family
Members

Save
20%

on a complete
pair of

Eyeglasses

Latest in Fashion and Lens Technology
Local Lab • 24 Hour Service or Less*

(*in most cases)

EYECARE
SUPER OPTICS Duke Eye Center

684-4012- M-F 9-5

South Square Mall
493-3668

M-F 9-9, Sat 9-6

Homestead Market
544-3937

' M-F 9-6, Sat 9-5

Northgate Mall
286-7732

M-Th 9-8, F-Sat 9-6

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13, 1998

1998-99 Atlantic Coast Conference Basketball Schedule

N
0
V
E
M
B
E
R

D
E
C
E
M
B
E
R

J
A
N
U
A
R
Y

F
E
B
R
U
A
R
Y

SUNDAY

15

22
VIRGINIA In Top <* Ih* World Toume|
IF.xHtl-5.0C)
Fairbanks, Alaska

_
GEORGU TECH in Big Wand Toumemem [7_»

6
Stinford vs. MARYLAND (ABC-l:00|
B_ AT Set* CJessfc, WuNnjfofl, D.C.
Autun l l FLORIDA STATE (F5_7SUIW:00)

13
Georgia at GEORGIA TECH (F_M:M|

80
(North CaroHni AIT « CUKE (1 :IB)
Georgia Southern H FLORBA STATE
(SWJDD1

27
GEORGU TECH h ECAC HofldavClaealc
(MSG-TBA)
5ou1h Carolina S W * M MARYLAND
torn
FLORIDA STATE v*. Princeton
(ESPH-1:00am)
IWnbo* Oawfc, HwwrWu, Hm»*
Dataware *)VRGMA(.;30)

3
DUKE H MARYLAND |RJrtSPN2-1:30)

10
N.C. STATE at MARYLAND (RJ-1:30)
VWOMA Jl DUKE |fij-4:0tj)

1?
CLEMSON l l VIRGINIA (RJ-1:30)

24
OUKE l l SI. John'* (CBS-noon)
MARYLAND H CLEMSON
(RJ/ESPN2-1:00]

31
MARYLAND at WAKE FOREST
(RJ 1:30)
GEORGU TECH at Nor* Cart*ia
(A_C-4:M)

7
FLOREA STATE al NORTH CAROUNA
(ABC-3:3_1

GEORGIA TECH I I LooitvMe (ABC-lrH)
FLORIDA STATE at CLEMSON
(RJStptMitK.
H.C. STATE al VWGWA (FUSfdH -4:00)

.1
MARYLAND ri GEORGU TECH
pjn__niM:m
Tw*M-llt.C. STATE |AK-*M)

28
GEORGIA 1KB af O f « 0 N
(RJSpfft-?:30)
N.C STATE al WAKE FOREST
(RJSpllM:JO)

MONDAY

nuili-i -Kaiilluwl atHOfm. CABOUHA (TBA}
Preseason WF
Stetson el CLEMSON (7:00 pm)
ChartBto. Southern at GEORGU TECH
(FSS-7:30pm)

23
CLEMSON va. Mldrfjan («:_0)
Matrl Tournament, Hawaii
NORTH CAROLINA tl Hampton (ESPN2.7:50
Duquesne at MARYLAND (1:00)

Radioed el CLEMSON (7:00)
WAKE FOREST it ftgtnia Military [RSN-7:C0]
NORTH CAROtlNA (1 Middle Term Slat*
(RSN-9:00)

7
MARYLAND In BBST Sank Clank
(HTS-fBA)

M
FLORIDA STATE at Temple (ESP W-TflO)

N.C. STATE h Puerto Rk. HoHdey Clank:
<TB*)
South Carolina Slate at CLEMSON

(W O)

23
FLORIDA STATE In Rainbow C l a n k
Tournament (TBA)
WAKE FOREST at Utah (RSN-9:0O)

4

IS

25

1

*
15

n

(ALL TIMES EAST!

TUESDAY
10
WAKE FOREST vs. Bnota (ESFTO-fcOO pm)
Kadl_onSqu_r»Oar*n,lfcitH)f*aiy

Ovrk. fa. DAVIDSON (ESPNM:M)

Md-BiMnigra County M MAHYUHD (1:00)

Idaho al FLORIDA STATE |S_N-7:00)
CLEMSON In Haul Tourney (7:00)
N.C. STATE i l Providence (HTS/FSS 7:30|
William 1 Maty al WAKE FOREST (7:30)

Atmy al N.C. STATE (7:30)
FLORIDA STATE al VIRGINIA (RSN-COO)

UnivnaKy at Buffalo at FtOFITK CAROLINA

m
Liberty at VBGffRA(730)

8a
a

£
 1

7

i
l
l

IP
?

29
MnoUvi . CLEMSON (Greenville)
(ESPNt»tJ-7:30)
FLORIOA STATE In Rainbow Clauk
(ESPN-TBA
NORTH CAROLINA et CeMornle
(FOXNEH:00)

5
N.C. STATE M CLEMSON flU-MD)

12
CLEMSON M FLORIDA STATE
(R J * a O)

19
GEORGU TECH at MARYLAND (RJ*0K

29

2
South Ftorlda at FLORIDA STATE
(SUN-7:0C1
N.C. STATE al GEORGIA TECH
(fl.l-9:0C)

9

GEORGU TECH al WAKE FOREST (flj-MB)

23
WAKE FOREST al NORTH CAROLINA
(PU-ftBO)

Thu._d_vM_-c

f rw-y .un^n S

3tt winner vs. a

RN — SUBJECT TO

WEDNESDAY

Wake Foiwl Coaches vs
Cancer Tourney (ESPN-TBA)

IB
Campbell at NO STATE (7:30)
UNC-Greemhoio at WAKE FOREST (HTS-T:X)
NORTH CAROLINA ki Pre Seiaoit MT
IESPN-.M)

Hampton al VIRGINIA ((«!)
NORTH CAROLINA In PreSeison NIT
(ESPN-t:30)
Atadiaon Square Garden, Nn> Yor* CKy
CLEMSOHkiMauUoufnanienl
(ESPN-WOO)

2
Michigan Stat* "J. DUKE (ESPN-9:30)
(Veal tight Tournament ChJceja ft

9
Florida at OUKE (ESPM-7J0)

18
WOffwd at GEORGU TECH (730)
CLEMSON it South Carolina (FSS-7:30)
Coastal Careana ri WAKE FOREST (7:90)

23
N.C, STATE In Puerto Rico Hofldey C I I M I C
(TBA)
Arkansas al WAKE FOREST (ESPH-7:30
FLORIDA STATE al Bullet (_:!»)
North Tent* at MARYLAND (1:00)

30
FSU In Rainbow Classic (ESPN-TSA]
UNC Greensboro et DUKE
(FSSIHTS-7:_0)
ML St. Maiy'a 1 GEORGIA TECH (7:30)
VIRGIHU ri LoyoltBeWmote [7:10)

6
NORTH CAROLINA al FLORIDA STATE
(ESPN-7:W)
GEORGU TECH at DUKE |ESPN9:O0)

19
DUKE at WAKE FOREST (£SPN-7:_0)
MARYLAND al NORTH CAROLINA
(ESPN-9:00>

20
Wotteni ari N.C. STATE (7:30)
WAKE FOREST al FLORIDA STATE
(ESPN2-M30)
OUKE i t CLEMSON (ESPN-9-.00)

27
Virginia Tech v i . VIRGINIA (7:30)
Richmond, Ve.
FLORIDA STATE at MARYLAND
(ESPN2-8:00)
NORTH CAROLINA At DUKE
(ESPN-9:0C)

3
WAKE FOREST at VIRGINIA
(ESPN2-(:00)
MARYLAND at OUKE
(ESPN-S:(W|

10
MARYLAND at N.C, STATE
(ESPN-7-,001
CLEMSON _1 WAKE FOREST |RJ-Jfl0]

17
VIRGtWA at CLEMSON (E5PH2-7:W)
DUKE at FLORDA STATE (ESPN-7«I)
NC STATE at NORTH CAR0UHA
(RJ-MOI

24
CLEtlSON al aURYUUD (E S P » 7 « |
FLORIDA ST ATE » N.C. STATE
(E5P;-7:0J)
o«i«. turn mm nj(«ww«t

CHANGE)

THURSDAY
12

19
Wiilem Carolina ri CLEMSON (7:00)

MARYLAND . i . American of Puerto Rko(IBA}
PwrtofiteoS'wototyl
Noire Dime va. DUKE (ESPN-I _:00am)
Grail Alaska Shootout, Anehoraja. Alaska

3
Easl TanneasH Sim at CLEMSON (7:00)
WAKE FOREST at MARYLAND (M-1:00)

10

17
FLORIDA STATE at JKhonvt*
():30 Delay, 7:30)
W W ™ at N X STATE (IM
LotinMa « HORTH CAROLINA |ESPN-7:30)

24

31

7
MARYLAND l l VIRGINIA (RJ-OiOO)

14
VIRGINIA al N.C. STATE(E$PN2-t:D0)

VWGINUal NORTH CAROLINA (rLK:KI|

28
WAKE FOREST a4NC STATE
(ESPN-7:30)
CLEMSON al GEORGIA TECH
(RJ-9:00)

*
NORTH CAROLINA al CLEMSON
(RJ-fcOO)

11
GEORGIA TECH at FLORIDA STATE
|RJSplK-S:_0)
OUKE al VIRGINIA (RJSpM-IAO)

IS

TOGINUalOEOBGUTECHpiJ-tOO)

AGth Annual ACC Tournamanl
ACC Tournament

Chnrk.H« (N.C.) Collgumm

»« I V W S P W

,x
j I00

FRIDAY
3

ArkanusPrtBlutt at CIEMSON (TK»pm)
iam Htuiton SL t FLORDA ST. (7:50 pm)

nakKM_.& al N0rmtCAROL_U(7_n H

20
Florida at FLORIDA STATE (FSSI$UN7-H0)
The CRatW ri GEORGU TECH (7:10)
Hoftlil il MARYLAND (t:00]
VmfflNIA YJ. Arkmai (Fo.Net-ll:M|
TapoinnrU To™«oLfali_a*.AIaa»i

27
IIAHYLAND In Puerto Rico Shootout
(ESFW-TBA)
GEORGIA TECH tt. New OrlMni [7:15]
Big Island Tournament, Hlh, Hawaii
Davidson al WAKE FOREST (7:»)
Charfttton Southern al N.C. STATE (7:30)
NORTH CAROLINA In Prntiioo NTT
ESPN.): 30)
Madbon SouantGantan, Ww Yor* C*y

ESPN-12:_0am|

4
OU Dominion n . NORTH CAR0UNA
Raycom-!: 00 pm)
FoodLJtntMVPChjjie.CharteM.KC

11

1B

25

8

IS

22

29

5

19

20

SATURDAY

Western Carofca at MARYLAND 11:00 pm)
FeMeH ri BUM (HTS*00 pm)
Mrttastam Short MtLC STATE (7:30 pm)

21
YkoM ki t a ot » • Worid Toiai»n_r_(T_A)
FaHwtki. Alatta
South CatiXH State al DUKE (7 M
CoaalalCarolkiaalN.C. STATE (7:30)
H u t u l l WAKE FOREST (7:30)

MAHYLAND hi Puerto K M ShOOtOiA
(ESPW-TBA)
aEGflaA 1ECH« h Big Wand Tcvnament

Eton at VIRGINIA (7:30)
DUKE ki deal Alaska Shoolo.! |ESPN-1I:C0arr

5
Appalachian Slate at GEORGIA TECH
fl:l»pin)
N » rlampshlra al VIRGINIA 1130 pm)
N.C. STATE M DUKE (ESF»7«I)
Charleaton va. NORTH CAROLINA
(Raycom-OM)
Food Lbn MP Clasafe Charfolt*. K

12
WAKE FOREST al VkomH Tech (7-flH
SUohn'iMVnGHA(HTS3«l)
WI«J__Wla ri NORTH UR0UUESNtF7«)
UNC-Aihrri«e al CLEMSON (7Ml
Houtlon al N.C. STATE (7:30)
MARYLAND at KanMky (ESPH4J0)
Mehogan at DUKE (E S f W M q

NORTH CAROLHA tl Dartmouth
(ABC t rnWe- l«)
KMtocltyYS. GEORGIA TECH (GaDonx)
(ESPN-.:_D)
East Temeaaea Slate al WAKE FOREST

hincriM n . MAmiAH) (Briamon)
|ESFH4'30)

26
Furman va. CLEMSON (Greenville, S C.)
1:30
GEORGU TECH v l . HolalrI (MSG-T8A)
ECAC HcMty Onifc, NSG, We-,crt, N.Y.

2
VHGWU at WAKE FOREST (RSHfloon)
CLEMSON at NOR 1H CAROLINA (CBS-Iffll)
GEORGU TECH at N.C. STATE (RMiOO)

FLORIDA STATE al GEORGU TECH
(RSN-noon)
WAKE FOREST al CLEMSON
(RJ/ESPN2-4:00)

FLORIOA STATE at DUKE (ABC1«)
WAKE FOREST at GEORGIA TECH
<FUJESPN_-4:00)
NORTH CAROLINA al N.C. STATE
(ESPN-9:30)

23
GEORGU TECH ri VDGHA (RSH-noon)
NORTH CAROLINA ri WAKE FOREST
(ABC-lttl)
N.C. STATE at FLORIOA STATE
(RJ-4:00)

30
VIRGINIA alROftlDA STATE
(RSNfloon)

.C. STATE
(RJIESPN2-*:00)

OUKE at GEORGIA TECH
(WSpBWSI>t(2.|«i)
VIRGINIA al MARYLAND
(RJSplH-1:O0)
CLEMSON olFLC. STATE
(RSN-4«|)

13
WAKE FOREST at DUKE (ABC M M
NORTH CAROLINA al MARYLAND
(R W W W - * 0 0 |

2D
CLEMSON ri OWE (ILVESPNM 40)
NORtH CAROUHA at VBUBA UK430)
FLORIDA STATE at WAKE FOREST
PMHM)
27
URTLAMD at FLCWDA STATE

OUKE • NORTH CAROUM
fWIESFM-Mfl

•

http://IF.xHtl-5.0C
http://FoodLJtntMVPChjjie.CharteM.KC

FRIDAY, NOVEMBER 13, 1 ACC BASKETBALL '98

Avery recognizes Blue Devils' adjustment to new point guard
P B A C K C O U R T Irom page 2 0

will have to lead their team in his place, and Avery,
who is becoming more vocal on the court, expects to be
one of those players.

"The more they hear my voice, the more they'll be
comfortable with me," Avery said after Duke's first
exhibition game, a 118-65 rout of Team Fokus. "It's a
little bit of an adjustment [having a new point guard!,
but I've just got to communicate."

Avery's partner in the backcourt, Trajan Langdon,
is also looking to carry Wojciechowski's torch.

Langdon has already proven himself to be one of
Duke's, and indeed one of college basketball's, most
dangerous offensive weapons.

The Wooden Award candidate ranks second in
Duke history in both career three-pointers, with
230, and career three-point percentage (42.0). Last
year, he was tied for third in the ACC in three-
pointers per game and led the conference in free-
throw percentage.

This year Langdon plans to lead the Blue Devils
not just in statistics, but mentally and emotionally
as well.

"Coach expects that from me, and my team­
mates expect that from me," Langdon said of his
leadership responsibilities. "Steve was more natu­
rally vocai. I'm going to have to work on that a lit­
tle more.

"He's certainly one of
the best players in the
country."
MIKE KRZYZEWSKI, ON TR/UAN LANGDON

"We need multiple leaders. It was apparent last
year that our main leader was Steve, but I think
that behind the scenes, I did some, in terms of talk­
ing to people on the sidelines. I wasn't the emo­
tional leader on the court. We need a more vocal
person on the court to kind of direct the team,
besides Coach K, and that's something I'm going to
try to do."

And with all of Langdon's accomplishments, as well
as his maturity—having redshirted the '95-96 season
due to a knee injury, he is in his fifth year at Duke—
the rest of the Blue Devils will look to him for guid­
ance. Although he has been quiet in the past,
Langdon's teammates foresee him as perfectly capable
of taking on a leadership role.

"Trajan hasn't been as much of a vocal leader as
Steve was," sophomore Shane Battier said, "but part
of growing up is doing things that one is not primarily
accustomed to doing, and I think Trajan will step up to
that challenge admirably."

Langdon will not only step up as Duke's emotional
leader but will also look to be even more of an offen­
sive force than in previous seasons.

After spending the summer playing on the USA
World Championship Team, Langdon believes the
experience of competing in an international setting
and working with professional players has paid off. He
feels the experience gave him a chance to improve
both his athleticism and his shooting. In the game
against Team Fokus, Langdon proved to his team­
mates, his opponents and the crowd that he had
indeed reaped the benefits of playing on the World
Championship Tfeam.

Krzyzewski has also seen an improvement in
Langdon's game since last year.

"I've been pleased with Langdon in that the expe­
rience playing for the World Championship NBA
team and seeing them compete for the world champi­
onship really helped him," Krzyzewski said. "He's
quicker. I bet he's probably about five pounds lighter.
He's still strong, but he's handling it better. He's
much more explosive. He's certainly one of the best
players in the country."

As Krzyzewski said, Langdon's status among the
nation's elite is unquestioned. And if Avery is able to
build upon his improvement from the preseason,
Langdon may find himself also playing on one of the
best backcourts in the country.

Trajan Langdon
Senior • 6-3,195 pounds

Guard

G/GS 3P 3-Pct. Pet.

94-95 31/24 59 .428 .453

95-96 Medical Redshirt

96-97 33/33 86 .441 .445

97-98 36/36 85 .395 .444

Total 100/93 230 .420 .447

3P=three-pointers made 3-Pct.=three
percentage Pct.=shooting percentage
Avg.=scoring average

Steals Avg.

13 11.3

33 14.3

22 14.7

68 13.5

point shooting

Will Avery
Sophomore • 6-2,1

Guard

G/GS 3P Assists Pet. Steals

197-98 35/0 32 87 .427 34

[Total 35/0 32 87 .427 34 8

|3P=three-pointers made Pct.=shooting percentage
|Avg.=scoring a

Career H i g h s
1 Points: 21 vs. Arizona, 11/26/97
I Assists: 9 vs. S.C. State, 12/1/97
iThree-point field goals made: 4 vs. Arizona, 11/26/97
'Steals: 3 four times, last vs. Syracuse, 3/20/98

fkinOwsames
Whatever your game plan - business, pleasure, visiting your child, catching a

game... we've got you covered! Our Bounce-Back Weekend" offers an easy and

affordable escape to fun. You'll find comfortable, spacious

guest rooms and suites, splendid dining in Tipton's

Restaurant and plenty of spirited good times in Blue

Chip's lounge. Come as early as Thursday and enjoy a free

Continental breakfast each day or trade up to a full

breakfast. All this just minutes from Duke University campus. Enjoy!

Hilton
Durham

3800 Hillsborough Road, Durham, NC 27705
For information or reservations, call 1- 919-383-8033 or 1-800-HILTONS

"Official Hotel of Duke Athletics"

Kids slay free in parents' or grandparent
in • l i i i jcu to [i.vrui-ru of lov.ot jwi i lable non-Bounc- l i ;
applv to nx-etiri}'.. contentions, groups or other " ' "
Hilion Hotels Corporation. - 1998 Hilton Hotel;

"•: i ixlav-Sunday through 12/. "B. Thursday check-in requires a .Saturday night May. and earlier check-.

.;. ":TiJ"i irnf_iirh iJTB1irrif ir-ir. if»iifTln'r n
piomononal oilers and is .uh je l l to change ivi ihoii ! notice. The Hilton lojyi and lo>>o[\ pc arc registered trademarks ol

ACC BASKETBALL'98 FRIDAY. NOVEMBER 13, 1998

1998-99 Atlantic Coast Conference Women's Basketball Schedule
(ALL TIMES EASTERN — SUBJECT TO CHANGE)

Tour in the Fair Tourney,
San Jose, CaM.

Duke vs. Connecticut (LT 9 pm)
Akron al North Carolina (4 pm)

Tour in Hie Faf Tourney,
San Jose, Cam.

Duke vs. Slanf ord'Arkansas
(LT4:30r7pm)

UNC Greersboro at Maryland (2 pm)
Florida St i l t al Tulsa (8 pm)

FOrail at Virginia Comm. (4 [n j
Richmond al NC Stale (5 pm)
UNC Ashe villa al Clemson (7 pm)

West Lelayelte. Ind.
North Carolina vs. Kansas
(ESPN! 2 pm)

Virginia al Wesl Virginia (2 pm]
American at Georgia Teen (_ pm)

Virginia Tech al Duke (7 pm)
Syracuse al North Carolina (7 pm)
Maryland al Loyola (Md) (7 pm)
Davidson al Wake Foresl (7 pm)

Kiisiana Tech al Florida stale
(SUN 7 pm)

UNC WHrninglon al North Carolina
(7 pm)

Fctdham at North Carolina (2 pm)
UNC A_hev*e al NC State (2 pm]
Duke at Notre Dame (8:30 pm)
Georgia Tech at Davidson {730 pm)

n. mnrrsl Srwinole Classic.
Tallahassee, Fla

tong Beach Slale al Florida Stale
(4 pm)

Virginia al Arkansas Slate (2 pm)

Ouke nt Vanderbill (8 pm)

Tallahassee. Fla.
Florida State vs. Kenl Slate or
Fla. Inr'L (6/9 pm)

Forest alProvJl'::
j ra l Georgia Tech (7 pm)

Old Dominion al NC State
(WKFT 7:30 pm)

Virginia Comm. al Virginia (7:30 pm)
Hampton al Maryland (730 pm)

Pona_ McOonaU Oassfc Durham. NC
VWanova al DuVe (4 pm)

G VAtlanta Marriott Northwest Classic.

Georgia Tech vs. Navy or
Weber Stale (2/4 pm)

Fartafcl Unv. Warner Chssfc FakHeU, CT
Wake Forest vs. Fairfield or
Easl Carolina (2/4 pm)

r-_tKwr__v<C__*Hrr>ailu, HI
WhNwth Carolina (7:30 pm)

San Diego Stats Toum., San Uego. (.
Witn NC Stale (TBA)

CaWrmiaatVkgtnti(3pm)

on al Winthrop (7 pm)
Wake Forest al Wesl Virginia (7 pm)
' " ' 'a al Virginia Tech (7 pm)

NC Stale al Clemson (7 pm)
Florida Slate a I Duke (7 pm)
Weslern Michigan al Maryland

(7:30 pm)

Georgia Tech al North Carolina Wake Forest al Virginia (7:30 pm) North Carolina at Florida State
(SUN 6 pm)

Georgia Tech al NC Stale
(WKFT2pm)

Maryland al Clemaon (7 pm)

Marshall at North Carolina (7 pm) Hampton at Ouke (7 pm) Maryland at Pern Stale (7:30 pm) Towson at Virginia (7:30 pm)
12

teppm)

Wake Foresl al Maryland (2 pm)
Tennessee Slale al North Carolina

Ppm)

Dartmouth at Clemaon [7 pm)
South Florida al Florida Slate

(SUN 7:30 pm)

Clemson si South Carolina (7 pm)
Furman at Wake Foreal (7 pm)
North Carolina al Holy Cross (7:30 pm)
Florida State al Pepperdine (10 pm)

Geotgia State al Georgia Tech (_
NC Slate at New Orleans (4 pm)
UNC Ashevile al Duke (7 pm)
Florida Slale at CSU FuHarlon (5 pm)

California/Oakland Tribune Classic,
Berkeley. Calf.

Wake Forest vs. Colorado Stata
(7 pm)

ACC-SEC ChaJenge, Myrtle Beach, SC
North Carolina vs. Alabama
(FOX SS I pm)
Clemson vs. Louisiana Slale
(FOX SS 3:30 pm)

CaWomia/OaWand Tnbune Classic,
Berkeley, Cam.

" • ' a Forest vs. Pittsburgh or
)mia (7/9 pm)
. CaroBra at Florida Slate (7 pm)
arolina at NC Slale (7 pm)

Radlotd al Virginia (7:30 pm)

Rutgers al Maryland (7:30 pm)

Terrapin Classic, College Patk, i
Coppin Slale al Maryland (6:30 pm)

St. Joseph's Hawk Classic.

Vagina feumment. Chnnotlen
Brawn at Virgin

Duke al UCLA (11

Holiday lnvr. _ Coral. Allan/a. Ga.
St. Francis (NY) al Georgia Tech
(2 pm)

Terrapin Classic, College Park, Md.
Maryland vs. Richmond or
Massaclrusells (TBA)

St. Joseph's Hsi i* Classic,
Philadelphia, Pa.

Wilh NC Stata (TBA)

Georgia Tech/Atlanta Marrbtl Hampton al North Carolina (2 pm)

Georgia Tech vs. Lalayelte or
WCU (2/4 pm)

UNC Greensboro al Clemson (7 pm)
Horida Slale al Georgia (7:30 pm)

la (7:30 pm) 7:30 pm)
George Mason al North Carolina (7 pm)
UMBC al Wake Foresl (ReyncMj 7 pm)

arson at North Carolina (RSN > pm)
Slale al Florida Stale (7 pm)

Virginia al Duke (7 pm)
-a Tech al Waka Foreal (7 pi

Maryland at Virginia (7:30 pm)

Clemaon al Georgia Tech
(RSN 12:30 pm)

Maryland at North Carolina (4 pm)
al Wake Foresl (7 pm)

Clemaon at Duke (7 pm)
Wake Fotesl al Florida Slate (7 pm)
Georgia Tech at Virginia (7:30 pm)
NC State al Maryland (7:30 pm)

Wake Foresl al Clemson
(RSN 12:30 pm)
ukealNC State (ESPN2 Ipm)

Florida Slate at Maryland (_ pm)

North Carolina at Virginia
" (RSN 4 pm)
Georgia at Georgia Tech (al Cobb

Civic Clr. 2:30 pm)

Maryland at Georgia Tech
(FOX SS 7 pm)

Clemaon al NC Slale (WKFT 7 pm)

NC Stale al Wake Foresl
(H5N 12:30 pm)
orlh Carolina at Georgia Tech
(FOX SS 2:30 pm)

Big til ACC Challenge
Iowa Stale al Clemson (ESPN2 12 pr
Baylor at Virginia (ESPN2 2 pm)

Duke al Florida State (RSN 7 pm) State al Georgia Tech (6:30 pr
Florida Stale al North Carolina

(7 pm)
Virginia at Wake Forest (7 pm)
Clemaon at Maryland (7:30 pm)

la State •glaTechalFl
. SN 12:30pm)

Wake Foresl at North Carolina (1 pm)
"lemson at Virginia (2 pm)

aorge Washington at NC State
(WKFT 2 pm)

orlh Caroline at Clemson (7 pm)
ake Foresl al Georgia Tech (7 pm)
organ Slale a I Maryland (7:30 pm)

irglnla at Maryland (RSN 7 pm) NC Slate at Virginia (7:30 pm)

Duke at Georgia Tech (2 pm)

H. Carolina (E5PN2 I pm)
Maryland al NC Stale (RSN 7 pm)
Florida Stale al Wake Forest (7 pm)

NC Slale at Duke (7 pm)
Maryland al Florida Stale (7 pm)
Virginia al Georgia Tech (7 pm)

Carolina al Duke (RSN 12:30 pr
Georgia Tech al Maryland (2 pm)
" " i Slale at Virginia (2 pm)

18th Annual NCAA Women's Basketball Tournament

Firsl & Second Rounds
March 12 & 14 or

March 13 & 15
Sites TBA

_ _ _ & •

Final Four

San Jose Arena
San Jose, CA

Host: Stanford

March 26 & 28

FRIDAY, NOVEMBER 13, 1

Clemson
ACC BASKETBALL '98

From page 15

way to securing the school's best winning percentage
in 10 years, the Cowboys defeated Utah and New
Mexico. For his efforts, Shyatt was named Coach of
the Year in the Mountain Division ofthe WAC.

He returns to the most experienced Clemson team
in recent years. The Tigers return nine lettermen,
including five seniors and two juniors.

The most important of the returning players are 5-
foot-9 senior point guard Terrell Mclntyre and 6-8
power forward Harold Jamison.

Mclntyre was the driving force behind Clemson's
offense last year and was the Tigers' second-leading
scorer at 13.9 points per game. He is also Clemson's
most dangerous outside shooter.

"Boogie earned some attention early last season as
one of the top point guards in the country," Shyatt
said. "This year is a great opportunity to establish that
he is one of the truly special players in this country.
But every night he is going to half to go out and prove
it. I think he will be hungry to prove himself this year
as one ofthe best."

Jamison was not a s tarter for most of the season
but led the Tigers in rebounding with 7.3 boards per
game. The main concern for Jamison is whether he
can improve on the dreadful 48.1 percent he shot from
the foul line last season.

Though the t e a m is most ly in tac t , i t most cope
wi th the loss of lead ing scorer Greg Bucker, who
averaged 16.3 poin ts l a s t year and was genera l ly
r e g a r d e d as t h e T i g e r s ' go-to guy. Though
Buckner was the leader of las t year ' s t eam,
Mclntyre t h i n k s t h a t losing him might actual ly
be an a d v a n t a g e .

"You never know who is going to step up," he
said. "I th ink several guys are going to s tep up. We
have a really balanced team. Last year it seemed
like at t imes we were jus t s tand ing and watching
Greg. This year everyone is going to have to focus
on their game."

Jamison felt tha t the Tigers' occasional defensive
lapses last season, not the loss of Buckner, were the
primary concern.

"I th ink tha t there were t imes last year when we
had some [defensive] slippage," Jamison said. "I
th ink we were okay but not as good as we have been
or as we could have been. But I th ink tha t happens

N.C. State From page 14
is set up where you can put different guys in and
things will still work no matter what. We have a pret­
ty good playmaker in Just in. Archie's going to do a lot
of scoring, and Justin's always been a solid contributor
passing the ball. Every year he's getting better."

Joining Thornton in the frontcourt is Kenny Inge, a
6-8 sophomore who was an ACC All-Freshman hon-
oree last season. He led the team in rebounding while
scoring 11 points per game, the highest for any return­
ing player at State.

"I think Kenny's had a productive offseason; I think
he's gotten stronger," Sendek said. "He continues to
develop all aspects of his game. As a freshman he
played almost exclusively around the basket, and I
think he continues to feel more comfortable with other
aspects of his game."

Down low will stand Ron Kelley, another sopho­
more, who also missed some games last year during
the ACC schedule. Like Thornton, Kelley's health will
be an issue for the Wolfpack, but if he can stay out of
the doctor's office, N.C. State could have an inside
presence that it has sorely lacked in the last two sea­
sons, when the 6-4 Harrison was occasionally forced to
play power forward.

And so for the Wolfpack, the themes heading into
this campaign will be much the same as in the previ­
ous two seasons. If they can stay healthy, look for big
things from these players. But one or two key injuries
could leave Sendek with the slower style he has had to
employ in previous years. If tha t happens, the team
will at least have the luxury of waiting until next year,
as only one junior and four sophomores will make up
the starting lineup. But the players don't want to wait
through another season of injury and disappointment.

"I think once the season starts , people will see a lot
of different things from a lot of different guys,"
Thornton said. "I think a lot of people are going to be
surprised by this team."

to every ballclub, where '
they have some type of
slippage. We have to get
back to the way we played
in '96-97."

Mclntyre felt that last
season's failures would be
the biggest motivating fac­
tor for this year's team.

"We feel like we let a ~~
lot of people down," he said. "I feel like we let our­
selves down and our teammates down. It's some­
thing that I still think about. We have to come in
every day with a passion to improve."

Shyatt felt that the team should not dwell on last
season's disappointing finish, but instead look at the
specific problems and try to improve in those areas.

"I would prefer us to focus on how hard we play,"

"Last year it seemed like at times we were
just standing and watching Greg [Buckner].
This year everyone is going to have to focus
on their game/'

TERRELL MCINTYRE

Shyatt said. "What kind of condition we are in, how
we defend the fast break, how we defend in the half-
court and how we block out and become a better offen­
sive rebounding team.

"We obviously must improve our team free-throw
shooting. We shot 61 percent as a team last year, and
with nine losses by five points or less that was a factor
over the course ofthe season."

ENROLL NOW
No PAYMENTS UNTIL 1999

• Spin Aerobics by
Cycle Reebok

' Free Large Childcare Area
• Virtual Reality Cardio

Equipment
• Wireless Cardio Theatre
• Precor EFX Transports
• Cafe Gold's Juice Bar
• Personal Training
• 10 Full Body Circuits
• Open 7 Days a Week!

Gold's Gym #1
1821 Hillandale Rd.
(Loehmann's Plaza)

Gold's Gym #2
3900 Chapel Hill Blvd.

(South Square Area)

A Licensee of Gold's Gym Enterprises, Inc.
Limited to fiast time guests. 18 yeais of age or older.

Limited ume offer.

ACC BASKETBALL '98 FRIDAY, NOVEMBER 13, 1998

JOURNEY TO TH£ TOP
Show your Blue Devil pride with Teamwear!

Authentic Jersey? Black/Royal, 100% Polyester, 100% Nylon trim

Sizes 36-52 $110.°'

Authentic Shorts: Black/Royal, 100% Polyester, 100% Nylon trim

Sizes 30-40 $ 9 5 . W

Authentic Duke Game Jacket: White/Royal, 100% Polyester body,
100% Nylon panels trim
M-XXL $70.°'

Authentic Duke Game Tearaway Pants: 100% Polyester body,
100% Nylon panels trim
M - XXL $ 6 0 . "

Replica Jersey: Duke Blue, 100% Polyester
M-XXL $42.°'

Replica Shorts: Duke Blue, 100% Polyester

M - XXL S40 . 0 <

Grey Basketball T-Shirt: 95% Cotton/5% Polyester
M-XXL $19.0 <

White Basketball T-Shirt: 100% Cotton
M-XXL $19.° '
"Blue Devils'" Unstructured Cap: 100% Cotton
One Size Fits All $ 1 9 . *

The University Store
Brvan Center • 684-2344

8:30 a.m. - 5:00 p.m. Monday - Saturday
VISA, MasterCard, American Express, Discover, FLEX, IRI<

/ DI ^ A _
/ sT 'ART

The hadou)
dam Be ween

Johnson

%English ji,r
m always |H tt

but now, a

ft tnifta.n, iiiii.t;

T H E

English professor Julie Tetel has been writing romance novels for years n

new novel. The Blue Hour, she's become a publisher as well.

U l v l :
_, bin with her

S A N D B O X
This week's theme: PH on wheels!

IP It's not often you're invited to visit the Nintendo van. It's even rarer thai you're allowed into the

Playboy bus. And for both of those things to happen within the span of a week, well, that's just

unheard of. Recess brings you along for the metaphoric ride.

There's an interesting new art exhibit in the Bryan Center, a fasci­

nating new play at Manbites Dog and a visiting pianist at Duke.

9-
Brad Pitt is atrocious as Death in Meet Joe Black, and Adam Sandler

does his usually tackling shiick in The Watetboy\\\\i week.

10'MUSIC
We look at some of the local bands that will be playing in WXDU's week­

end benefit. Plus Alanis and John Spencer Blues Explosion.

11 • CALENDAR
Stuff that's going on in the Triangle and on campus.

1 A 4c4--
Adam Winer • the 5th-best entertainment editor
Norbert Schiirer • the bth-best assistant editor

Kevin Pride, Kyle Crafton • music editors, tied for 5th place
Angela Femandes • rank among film editors? 5th

Elizeheth Varughese • arts editors? 5th
Ross Montaote, Boh Ellinger • 5 and 5 for layout, respectively

Hef • number 1

The Bunny Bus
Lief Ueland is exactly the kind of guy you'd
expect to meet on the Playbcy bus—unshaven
with long, greasy blond halt. A man who clear­
ly gets off on taking pictures of women with­
out their clothes on. When I entered the bus he
eagerly showed off pictures he'd recently taken
with his electronic camera. "She knows yoga."
Ueland explained as he flashed a picture of a
topless woman contorting her body.

But to my surprise Ueland was an exception.
Many of the people on the Playboy 2000
Playmate Search Bus were pretty classy.

And most of them were women. According
to publicist Nadine Ekrek, that's not unusual:
About half of Playboy staff is female. "It's nice
as a woman for me to see ladies that have so
much self-confidence," Ekrek said, explaining

her own affilia­
tion with the
magazine.

As a member
of the Playmate J
2000 search *j
committee, it's J
Ekrek's job to h
help screen 1
women (about J

THE BACK OF THE BUS: This
is. well, uh. the hack of the bus.

«0

>. ^
PLAYBOY 2 0 0 0 _ B 1

,-,' a • - . 4

mam y^
fe**%., m -N-ife

KELLY WOO/RECESS
NOW SHOW ME... DEGRADATION: Playboy phc log rap hers have their
own little studio io the back of ihe bus.

150-400 per
city, 48 cities
total) for the
nationwide search to find a centerfold for the
January 2000 issue of Playboy. The photogra­
phers take polaroids and electronic pictures of
the women in bikinis and high heels—"High

heels make your legs look longer,"
Ekrek explained—and then send
those pictures off to Playboy head­
quarters, where a group of editors
sort through them. Ultimately, it's
Hugh Hefner himself who'll choose
the winner of the contest.

The bus itself is a lavish affair with
a plush leather sitting area up front,
two small changing rooms in the
middle and a small "studio" in the
back.

If you had to cross the country tak­
ing pictures of naked women, this, I
guess, would be the way to do it.

—By Adam Winer

JOHN AMOS
" c T _ , e nc p n n T S AMD m e HARD 2 STAR OF ROO

Saturday, Nov. 14, lpm-2am

HALLEY'S COMET
A ONCE IN A LIFETIME EXPERIENCE - TWICE

13 HOURS
of l i l VE programming!

music • comedy • game
shows • and so much

more!
time in, if you know what's

good for you...

Tuesday, November 17 • 8:00 p m
Page Auditorium

Tickets on sale at Page Box Office • 684-4444
Ask about discounts for groups and Duke Students

FLEX Accepted
A Duke University Union Broadway at Duke presentation

ftnteew
A Committee of DUU

T.V. for the commons man.

friday. nouember thirteen, riin.ie en-hunrfied ninety-eight R E C E S S page three

From slavery to Good Times
Although John Amos began

his career as a writer, he is best

known for his acting roles,

wh ich include an Emmy

Award-nominated portrayal of

the adult Kunta Kinte in Roots.

James Evans in Good Tunes

and Cleo McDowell in Coming

to America. Most recently,

Amos has written his own one-

man show, Halley's Comet, a

story about an 87-year-old

man w h o reminisces about the events of his lile. Recess editor

Adam Winer phoned Amos in Los Angeles.

FAMOUS AMOS: Heie on Tuesday.

W h a t effect did your role in Roots have?

It changed the public's perception, even if only temporarily,

about the institution of slavery and about the fact that African

Americans had a history prior to coming to this country, and

were in fact an integral part to this country's development. I

could go on and on about the impact that it had. but I guess

the most vivid way to describe it wou ld be [wi th this experi­

ence.] Madge Sinclair w h o portrayed my wife. Bell, in the

mini-series, and I were invited to visit by the government of

Spain in conjunction wi th their airing of [Roots] two years

after it had aired in the United States. We were in a restau­

rant in Toledo. Spain, and there was a group of Japanese

tourists across the width of the restaurant. At the conclusion

of our meal—they must have waited three or four hours, very

Unseemly developments

patiently, they had cup after cup of tea—they gave us a stand­

ing ovation. And I turned to Madge and we were both visibly

moved by it. In fact, she was in tears, and she said, This is

incredible.' And I said. Yeah, it is incredible, when you think

about it. Two African Americans receiving a standing ovation

in Spain from a group of Japanese tourists.' I don't think we

need an Oscar or an Emmy to let us know that we've done

something substantial. That was easily the most gratifying

to anything I've ever done.

What 's more important, being an actor and writer, or

being a black actor and writer?

I think being a writer and an actor. By being a writer, if I can

create an illusion through words and if I can paint images, I

don't think people are going to think first. 'Well, I don't know

if I can allow myself to enjoy this, after all it was wr i t ten by

a black man.' It's ludicrous to involve race in the creative

process. And yet I can't deny, since all art is autobiographi­

cal to a degree, that being an African American in this indus­

try does give you a very unique perspective. But it's not one

that overshadows your ability to contribute and to appreciate

the entire creative process, regardless of wha t the source is.

I think our country in particular is just absolutely inundated

and preoccupied wi th race, race. race. Everything is about

the color of one's skin and I think if you visit other countries,

particularly Third World countries, you'll f ind that they don't

spend one iota of the t ime that we do being preoccupied

wi th legislating race and dealing with the whole race issue.

At last weekend's national convention for the
Associated Collegiate Press, Recess entered the
Best of Show competition for entertainment
magazines and took fifth place,

We would take a moment here to thank you.
the reader, but, frankly, you had nothing to do
with it. We're just damn good journalists.

Due to a change in the DTV sched­
ule. The Apostle will not be playing
on channel 31 this month.

It's still a really good movie,
though, and we recommend you
suck it up and go pop the $3 .50
for it at Blockbuster.

Do you ever get confused wi th

John Stamos?

No, I don't think so. especially not

when they see me. He's about,

what, 25-30 years old and. you

know a young white actor.

John Amos will be performing

Halley's Comet Tuesday at 8 pm

in Page Auditorium. For more

information, see calendar, p. 11

0-

TREY DAVIS/RECESS

The Nintendo Van
The only way you can tell that the van belongs to

Nintendo is by the black, plastic license plate holder on

the back. It reads. "I'd rather be driving a Mario Kan."

Unlike the Playboy bus, Nintendo's van was small and

nondescript, but when you opened up the back doors, it

was like entering a Mario dreamworld: four monitors

embedded into the carpeted back wall, two N64s

plugged into an electronics board, a couple of Gameboys

(some with color displays, some with new camera attach­

ments) velcroed to the wall, some chairs, a padded leather

bench, sub-woofers by a nearby table. Not bad.

The guys who drive the van (two twenty-somethings

dubbed Team Nintendo") criss-cross the country letting

reporters take a sneak peak at the newest Nintendo releas­

es. That's their job—to drive around the country playing

Nintendo games with reporters.

Life is hard.

The games Matt 's been spending a lot of t ime play­

ing recently include " W C W / N W O Revenge." the new

Star Wars title "Rogue Squadron" and perhaps the

year's most anticipated video game release, T h e

Legend of Zelda: Ocarina of Time."

All the games were pretty impressive—Zelda's been

hyped as the game of the Christmas season—and Team

Nintendo seems to be happy.

"I love travelling." explained Matt Dell, "Plus you're

playing games. You're not going door t o door selling

vacuums or anything." —By Adam Winer

O0&OOL2CZD.
SOME SECRETS WILL HAUNT YOU FOREVER.

718 ninth street >286-1852
mon.-sat. 10 am-9 pm • sun. 12 pm-6 pm

enormous s e l e c t i o n of used cds ,
impor t s , l o c a l bands and i n d i e s

$2 . 0 0 OFF
any new or used CDs.
Schoolkids Records • Ninth Street Only
'$13.99 or higher • sate items excluded • expires 11/30/98

WHAT YOU DID

LAST SUMMER.
i i i i i n i i i n

__ J ll ••>',,JUI'.JI] '
man/nfay __Z____\ '"" • m j * " PICSS _

AT THEATRES THIS NOVEMBER ~

4 AH
Beyoi 11 I

IIHTITIHBWrnffiTfflfttii

an
i. P^aBI i___m

____ ME)~J "Wake U p Little Susie" ana "Warnings" examine
I tne history oi women ana reproduction.

BRETT ETHEFIDGE/RECESS

By Elizetetli Varughese

Somet imes, t he best exhibits are the ones that scare

the hell out of you.

Labeled "shocking," "terri fying" and "almost fright­

en ing" by viewers, the t w o installations currently in

the Louise Brown Jones Gallery of the Bryan Center

wi l i certainly m a t e you think. You migh t like t hem,

you migh t hate t hem, you m igh t be truly disturbed by

them—but you can't ignore t h e m .

If "Warnings" doesn' t shock you w i t h its inf lamma­

tory compar isons be tween anti-abortionists and Nazis,

then "Wake Up Little Susie: Power and Pregnancy

Before Roe v. W a d e " wi l l grab your attention in a

more concrete way: You have to concentrate so you

don' t tr ip over the life-size, wire-frame figures in the

middle of the floor.

Art ists Cathleen Meadows . Kay Ober ing and Kathy

rom
Russia
with
love

World-renowned Pianist Andrei
Diev comes to Duke this week.
By Lindy Yu

Andrei Diev. world-renowned pianist from Russia, is mak­

ing his United States debut here at the University's

Music Department as a Barash Visiting Artist. Diev, w h o

wil l be giving masterclasses and performances for the

next two weeks, has toured Europe extensively and has

been named a Merit Artist of Russia as wel l as a profes­

sor at the Moscow Conservatory. Between his radio

interviews and rehearsals, I managed to get a few of my

own questions answered:

W h e n did you first become interested in playing

the piano?

Really interested? Well, at first m y parents decided t o

teach me. but I wasn' t completely interested in it. Lite

other boys. I wanted to play football, walk, sleep, read...

but not to sit d o w n at the piano and practice many

Continued on next page

Hut ton use these abstract chess pieces to show the

interrelationships between different factors central to

the abort ion debate between 1945 and 1965. The

installation—based on the work of writer Rickie

Solinger—is presented along racial lines, illustrated by

the black and wh i te game pieces and chessboard

tiles; the mixed-media exhibit incorporates letters,

newspaper articles and pictures in the plaques on the

walls, w h i c h correspond to each chess figure and

embody the att i tudes and realities in

that part icular era.

"Unwed mothers at the time...

were a specific group," reads the

'Castle: Materni ty Home ' placard.

'They fell somewhere between cr im­

inals and mental patients... they

were prescribed an exact and

fort i fying treatment: They were

made to disappear."

These mothers are designat­

ed pawns ' in "Wake Up Little

Susie's" chess paradigm. Other

pawns include the unborn chi l­

dren themselves—one of t he

most poignant pieces is that of

the black abor ted female. The

p laque on the wal l bears an image power fu l in

its simplicity: a black w o m a n in the foreground

holds bouquets of f lowers: her face has been

cut out , leaving only a black hole. The faceless

f igure stands in a room w i th suppor t beams

that look l i te bones—reminiscent of the inside of

a r ibcage.

Some of t he wire chess pieces are equally

hard-hitt ing. The power of the 'Pol iceman'

(knight) f igure is more fr ightening than

poignant—he stands guard over the 'Black

Abort ionist ' f igure, his wh i te plaster hands tied to

the f rame w i th rusted wire. He wears a hat and

a gun, and has binoculars for eyes. As a final

touch, a plaster phallus hangs suspended w i th in

the hol low body.

The entire exhibit turns out to be less black-

and-whi te than it m igh t first appear. The lines

blur, not only for race, but for the themes of t he

display. It's not a simple illustration of black vs.

wh i te , male vs. female, pro-abortionists vs. anti-

abort ionists. It's a breathtaking combinat ion of all

these issues, wh i ch , taken in sum. created the

laws and att i tudes toward abort ion in the post-

W W I I era.

A l though the 1973 decision to legalize abor­

t ion created a different set of rules, the turmoi l sur­

rounding the issue obviously persists—as demonstrat­

ed by the recent wave of anti-choice violence in the

Uni ted States.

This violence was part of the inspiration for

"Warnings" {half of w h i c h is also on display in the

Women ' s Center), the other installation in the Jones

Gallery. This exhibit is a col lect ion of computer pho­

tomontages created by Lisa Link that compares anti-

A DIFFERENT KIND OF WONDERLAND: Here, the chess figures represent different .actors in
of gender discrimination end abortion.

abor t ion arguments and Nazi rhetoric. One of the

most striking pieces depicts rows of Nazi soldiers sur­

rounded by cheeseburgers and french fries. This

strange-looking image is explained by the incorporat­

ed quotes f rom a Nazi SS officer in 1936 and an anti-

abor t ion activist in 1990.

"If these abort ions cou ld be prevented." says the

German officer, "in 2 0 years w e w o u l d have an addi­

t ional 2 0 0 regiments."

His logic parallels that of Mike Wiley, of the Oregon

Citizens All iance, in a fr ightening way. "Abor t ion is to

b lame for t he shortage of help in fast food restau­

rants and grocery stores. The babies abor ted in the

early 7 0 s wou ld n o w be serving cheeseburgers."

No matter h o w bizarre or disturbing these installa­

t ions are, they cannot fail to st imulate the viewer—

whether th rough offense or inspiration. The issue at

hand, however, involves more than just abor t ion. It's

the quest ion of h o w m u c h control w o m e n can exert

over their o w n lives and bodies, and this t heme is

brought into crystal clear focus by the un ion of these

t w o exhibits.

"Wake Up Little Susie" and "Warnings" wili be in

the Bryan Center's Louise Jones Brown Gallery thru

Dec. 6. For more information, see calendar, p. 11. Q

fri.ay, nuvemher thirteen, n in-himdred ninety-eight R E C E S S page live

Pianist from previous page

hours. So the first period of my musical career fell largely
on the shoulders of my grandmother—who was also a
pianist—and my parents. I 'woke up.' began to mature pro­
fessionally, when I was about 14 years old. My musical
maturity was also connected with my transition to Professor
Naumov, my piano teacher. With him I became very active,
earnest, interested—[I] could sense what he wanted and
what I could do with music.

What range of music do you like to perform?
Any music to which I am con­
nected as a musician—which is
usually the kind of music that I
am playing at the time. You see.
I am a professional pianist—an
artist, a touring pianist. It is my
occupation. My own musical
tastes are often subjected to
that of agents who select partic­
ular programs that I prepare. Of
course, I can sometimes refuse
some of their suggestions but
usually everything becomes very interesting when I work on
it. As a professional I am able to enjoy working on many
pieces—for example, modern music, which may seem
unpleasant to hear at times, becomes interesting and beauti­
ful to me because I can appreciate the logic of the composer.
So, I enjoy performing a wide range of periods and styles.

How do you feel the current state of the Soviet
Republic, namely, economic instability, is affecting its
artists and musicians?
Since the reformation of government, the relationship
between musician and state has changed [thanks to] the
creation of sponsors, formalized arts patrons, in my country.
Right now everybody is just waiting to see what will hap­
pen. Of course, musicians in any large state institute—like
conservatories or philharmonic societies in big cities—are
employed, but this cooperation in the country as a whole,
of course, now has stopped. Many artists are understand­

ably shocked and outraged. So r
period of rest and anticipation.

>i there is a 'standby'

"You see, I am a professional pianist.... It is
my occupation. My own musical tastes are
often subjected to that of agents who select
particular programs that I prepare."

In the U.S. there are people who argue that music is
an expendable rather than essential aspect of educa­
tion, and that arts programs should be cut from the
school curriculum. What value do you place on the
role of arts in education?
Well, I think that if this voice opposed to music is from
people who are interested in education in the broadest

sense, it is of course
impossible to forget about
values of human history.
In my country, when I
was a student. I had a
very good special music
education with special
professional direction to

Andrei Diev, become a musician. If
on the type of pieces he likes to perform someone wants to be

truly educated, how is it
possible to exclude fantas­

tic artists, literature? It's impossible. The educated man
must be with open eyes and ears.

What type of music, besides classical, do you enjoy?
If I had to try to choose between different styles. I'd say I
like jazz very much because it's very immediate, joyful, and I
understand it. But now I consider jazz classical music
because it's a very difficult art, a difficult skill. Some of my
friends who were classical musicians were interested very
much in rock 'n roll, which I wasn't opposed to. People
laugh a lot about Michael Jackson, but when he was
young, he was talented. There are also some beautiful
melodies from The Beatles. I don't like any rap. or any of
the more modern styles. Maybe I am getting too old for it.

Andrei Diev will participate in several performances and
masterclasses over the next two weeks. For more informa­
tion, see calendar, p. II Q

DRAMANOTES
By Michael Baughman
Blue Roses gives us an intimate glimpse into the life and
deteriorating mind of Rose Williams-the sister of play­
wright Tennessee Wiiliams. Conceived and performed by
Duke drama instructor Christine Morris, the play illustrates
the decline of Rose into schizophrenia.

Directed by fellow drama instructor Ellen Hemphill, the
piece demands skillful use of dialect and physical transfor­
mations from Morris: her talent helps smooth the transi­
tions between the different roles of her solo presentation.

Morris' most believable performances are those of the
lesser roles: Mother. Aunt Belle and Aunt Ella. But given
her vocal and physical talents, it's a little disappointing
that Morris' least consistent portrayal is that of the main
character. Rose. Although sometimes Morris fails to con­
vince as Rose, her best moments also come in this role.
This is clear especially when Rose recovers from two
sketchy psychological treatments: insulin coma therapy
and a full frontal lobotomy

Morris' performance is aided by a superb set and cos­
tumes. The background music adds to the story progres­
sion and presentation. The lyrical music,
however, especially Tettin' in
the Park." has uncomfort­
able transitions that
don't seem to fit clearly
with the story. The audi­
ence is left thinking.
That was nice, but
where the hell did it
come from?"

Overall. Blue Roses
provides an entertaining
depiction of a life that
teeters slowly into nearly
incomprehensible delusion.
Blue Roses will be per­
formed this weekend at
Manbites Dog Theater.
For more information,
see calendar, p. 11. __

Did you Enjoy Second City
Improv Comedy?

Then check out what else the DUU On Stage Committee
is bringing you this season!

Preservation Hall Jazz Band
January 24, 1999

Garth Fagan Dance J*h_*
March 9, 1999 ^%V\

LO. B_iif„ Les Ballets Trockadero
Trockadero d e M o nte Carlo

Montr Carlo' March 30, 1999

Tickets are on sale NOW at Page Box Office,
684-4444.

Don't miss out—get your tickets early!

For more information, check out:
www.duke.edu/web/duu/onstage SS

tiafare VL$ ̂ @ur he$t #lh.js>i/

evi B upi cate:

Enter the Devils' Duplicates 3rd Annual
(ioofy Face Copying Contest

And WIN $100.00 in FREE services!
• Visit Devils' Duplicates for details.

02 Bryan Center, by Mean Gene's

Department of Duke University Stores®

http://www.duke.edu/web/duu/onstage

Rewriting
n the **
Romance
English professor Julie Tetel moon­
lights as a romance novelist, and with
her new publishing company she's
been able to maintain complete
control over her latest book.

"IT IS AMAZING HOW EASItV WE HAVE BOUGHT INTO Al t THE CATEGORIES
THAT NEW YORK HAS FED TO US": to prim her books Ihe way she wanted lo pilot them.
Tetel iormeri her own publishing company.

Steele

Story by Ali Korein
Photos by Xandy Gilman

£ J U 11 G I G T © 1 is both an asso
• i ciate professor of English at the

J University and the author of more than
15 romance novels—and she makes no
apologies for the seeming contradiction
of her professions. In the hallowed halls
of academia. where Milton. Chaucer.
Updike and Morrison are far more com­
monplace names than, say, Danielle

might surmise that being a writer of the
romance genre may feel a little awkward at times.

But Tetel—who is also the director of graduate stud­
ies in the English Department—is fine right where she
is, thank you very much, and she refuses to separate
her novels into the category "romance genre." just as
they are often cordoned off
from other works of fiction on
the shelves of Barnes and
Nobles.

She points to the fact that
many, even most, books have
many of the elements that
comprise romance novels-
power and sexuality, honor
and respect, loyalty and
courage.

"Any book i like gets fig­
ured in my head as a
romance novel." she says with
a laugh.

And if Tetel is successful in
her latest pursuits, she may
soon have a hand in changing
others' preconceptions about
what constitutes a romance
novel.

Until about a year and a
half ago, Tetel's novels were
being published by three large
New York-based companies,
including the well-known
Harlequin Books. Becoming
increasingly frustrated that she

ROMANCE IN THE TRIANGLE: Tetel's new novel lakes place
lially in the Triangle, and the ill. si rations were done by a local artist.

d id no t have the degree of art ist ic f r eedom and contro l

over her books tha t she des i red. Tetel dec ided to take

mat te rs into her o w n hands . That mean t tu rn ing her

f rust rat ion into her o w n pub l i sh ing company, Madeira

Books.

Tetel 's newes t nove l . The Blue Hour—a r o m a n c e set

par t ia l l y in t h e Tr iangle w h i c h c a m e out just a w e e k

ago (see side bar)—is her f i rst b o o k t o be pub l i shed

sole ly by her o w n company . T h o u g h it's a h is tor ica l

r o m a n c e l ike her o ther books , y o u w o u l d n ' t k n o w it

unt i l you crack it o p e n a n d s ta r t r ead ing . Gone f r o m

the cover are the scant i ly -c lad s t rawber ry -b londes and

bare-ches ted m e n in an e m b r a c e (referred to as " the

c l inch" in t he r o m a n c e novel i ndus t ry) tha t cus tomar i l y

s igna l a r o m a n c e nove l . Ins tead, t he book is b o u n d in

a tas te fu l , b lue, c lo th -covered

ha rdback w i t h a smal l w h i t e

rec tangu la r panel bear ing the

title.

"If you're just going to
judge [The Blue Hour] by its
cover, it's not a romance
novel." Tetel says.

As she thumbs through a
copy of the novel her pride in
The Blue Hour is readily appar­
ent. She sees her finished
product as a work of crafts­
manship rather than a flimsy
paperback.

"This is what's so cool
about being able to do this,"
she says, admiring the illustra­
tions done by a local artist
that preface each section.
"You have the illustrator actual­
ly readxhe book. With the
books that come out of New
York, the artist doesn't read
the book. The cover may or
may not have anything to do
with the book."
It is not only the visual realm

^ART I
THE
RESEARCH

TRIANGLE.
1 NORTH

^ROLINA- i

Iiiday, nowember thirteen, nineteen-tiutidied ninety-eight R E C E S S

in which Tetel is able to spend more time with the
details. Having her own publishing company affords
her the right to spend more time on a novel's content
as well. The revising process at Madeira Books, she
says, is "a more careful process" than that of the
New York publishing houses, and entails finer edit­
ing and copy-editing—which is done by freelancers
she knows from her experience in the romance
novel industry.

"I adore excellent copy-editing," she says, not­
ing that when working with the mass-market

publishing houses, "it got to the point where I was actually having to
correct copy editing."

As an independent publisher. Tetel concedes that marketing a
book is a "really different ballgame" than anything she has done in
the past. You won't find The Blue Hour at mega-bookstores like
Barnes and Nobles, although any bookstore is able to special order
it. Rather. Tetel's newest novel, which had a very small first print­
ing, can be found on the shelves of libraries, high-end gift stores
and selected retail stores, including the Gothic Bookshop in the
Bryan Center. Listing her novel in book catalogs, making certain
that distributors and wholesalers have access to her address
and soliciting reviews in trade publications are other methods
she uses to get the word out.

Most notably, Tetel has taken advantage of modern technol­
ogy to market her book over the Internet. She has her own
website, where visitors can read the first chapter of her novel
and even purchase it on-line.

Tetel sees the marketing of books over the Internet as "a
sign of the times," a current trend in publishing that will become more popular as other writ­
ers see the high quality of the books that are being created. Colleagues she has worked with
in the mass-market romance novel industry hardly see her branching out as a sign of a
defector: instead they have asked her how they can set up small presses of their own.

"I'm still in the first wave of people doing this." she says, "but I think this is really, in some
sense, the publishing future, precisely because [you] can do a better product."

Tetel has become part of a small community of writers who support each other in their
ground-breaking efforts, and she has teamed up with ten other writers to form The Author's
Studio—a consortium of small presses owned by multi-published authors of popular fiction.
Neff Rotter, a member of the studio who writes under the name of Elizabeth Neff Walker,
hailed Tetel as the driving force behind the group.

"Julie was one of the first to recognize that if we as writers wished to have some degree
of control over our writing careers, we needed to look at the long term and consider whether
it wouldn't be wise to arrange for publishing our own work." Rotter wrote via e-mail. "That

way we would have control
not only over content but
also over the quality of the
product offered to read-

"Julie has encouraged [us] to do
what we've been secretly long­
ing to do—bring out the books
of our dreams which publishers
think won't find a large enough
audience."

Elizabeth Neff Walker,

fellow member, The Author's Studio

Rotter added that Tetel
has also steered the mem­
bers of the group away
from the mass-market
mentality of book publish­
ing that drives the large
New York publishing com­
panies.

"Julie has encouraged
[us] to do what we've
been secretly longing to

. do—bring out the books of
our dreams which publish­

ers think won't find a large enough audience." she wrote.
Tetel reinforces this sentiment by pointing to the homogeneity of the covers of many

"genre novels'-murder mysteries often show a raised hand holding a dagger. Westerns sport
"a guy on a horse" and science fiction novels display swirling planets.

"That's a marketing decision by the people in New York to improve their bottom line, and it
may or may not have anything to do with the interest of the individual reader," she says. "But it
is amazing how easily we have bought into all the categories that New York has fed us."

Indeed. Tetel seems skeptical of the very rigid, and sometimes arbitrary, categorizing of
novels into different special interest genres. In many ways, her independent publishing efforts
protect her book from this kind of categorization and may even propel The Blue HourXo
reach a different, and more diverse, audience than do her other novels. At the very least, no
one will be able to say that they could judge this book by its cover.

The Blue Hour:
Romance—Durham-style
Julie Tetel's newest novel. The Blue Hour, is a tale of passion, scientific discov­
ery mystery and karmic baggage set primarily in—believe it or not—Durham,

N.C. Tetel draws on her experience living in the area and uses many
references that will be strikingly familiar—Trinity Park. Coach

K and a climactic {not in that way, silly) final
scene in the Sarah P. Duke Gardens.

"[When people] ask where this story came
from," Tetel says, "it's like, 'I don't know-walk­

ing around every day of my life.'"
Alexandra Kaminski. the heroine of the novel,

is a cancer researcher at the Duke University
Medical Center who finds herself falling for former

tennis-pro Valery Dorsainville—a vice president for a
French pharmaceutical company with an office in

Research Triangle Park. Meanwhile, she is trying to
sort out the mysterious life of her great-great-grand­

mother, Jeanne Lacombe, a French carvcan dancer
who lived in the late 19th century.

As the novel progresses, these two plots begin to run
parallel and form what Tetel describes as "a double helix."

In order to make Alexandra believable as a scientific
researcher. Tetel had to do some research of her own. As

a reader of Science magazine for 10 years. Tetel had a foun­
dation of knowledge to build upon in learning about the

nuances of DNA and the like. She feels confident that the
novel reflects the command of the subject that she acquired.

"Yeah, so telomerase really is an enzyme," she says. "I would
read and I would double<:heck and if I didn't know something-

well, there's some poetic license too."
Until the very end of The Blue Hour, you never know quite how

it's going to turn out. And while she was writing it. neither did Tetel.

"I didn't know if I was going to be able to pull this off, I really didn't. I said.
'I know this is going to work somehow'... [but] you have to write it to find out.
which is really scary," she said.

—By Ali Korein

A Julie Tetel Reader
If Julie Tetel's newest novel
The Blue Hour leaves you
hungering for more
romance, check out her
previous novels:

And Heaven Too
Lord Laxton's Will
MacLaurin Lady
My Lord Roland

Simon's Lady
Sweet Sarah Ross
Sweet Seduction
Sweet Sensations
Sweet Surrender
Sweet Suspicions
Tangled Dreams

The Temporary Bride
The Viking's Bride

Also from Madeira Books:

Swept Away

